Conftract Report GL-93-1 July 1993 Computer Applications in Geotechnical Engineering (CAGE) Project # User's Guide for the Boring Log Data Manager, Version 2.0 by Keith Nash Nash Computing Services Approved For Public Release; Distribution Is Unlimited The contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official endorsement or approval of the use of such commercial products. # User's Guide for the Boring Log Data Manager, Version 2.0 by Keith Nash Nash Computing Services 3112 Magnolia Street North Little Rock, AR 72116 Final report Approved for public release; distribution is unlimited Accesion For NTIS CR4&I V DTIO TAB Ununification By Distribution/ Availability Corec Cist Availability Corec Availability Corec Special Prepared for U.S. Army Corps of Engineers Washington, DC 20314-1000 Under Contract Number DACN39-92-M-5856 Monitored by Geotechnical Laboratory U.S. Army Engineer Waterways Experiment Station 3909 Halls Ferry Road, Vicksburg, MS 39180-6199 #### Waterways Experiment Station Cataloging-In-Publication Data Nash, Keith. User's guide for the Boring Log Data Manager, version 2.0 / by Keith Nash; prepared for U.S. Army Corps of Engineers; monitored by Geotechnical Laboratory, U.S. Army Engineer Waterways Experiment Station. 92 p.: ill.; 28 cm. -- (Contract report; GL-93-1) Includes bibliographical references. 1. Borings -- Computer programs. 2. Drill core analysis -- Data processing -- Handbook, manuals, etc. I. United States. Army. Corps of Engineers. II. U.S. Army Engineer Waterways Experiment Station. III. Computer Applications in Geotechnical Engineering (CAGE) IV. Title. V. Series: Contract report (U.S. Army Engineer Waterways Experiment Station); GL-93-1. #### **PREFACE** The U.S. Army Engineer Waterways Experiment Station (WES) contracted with Nash Computing Services (NCS) to research, design, and develop a Boring Log Database Manager (BLDM) as a database management and site characterization tool for use by geotechnical engineers. The PC-based BLDM program allows users to maintain a complete boring log database for multiple projects. The system can be used to create data files for use with the Intergraph INSITU system. In addition, BLDM has the capability of creating boring log plates in MicroStation design file format using Corpsstandard soil and rock symbology. These design files may be modified and plotted on any Intergraph platform (i.e., PC's or UNIX workstations running MicroStation or VAX minicomputers running IGDS). BLDM combines the functionality of the Boring Log Database System and Boring Log Design File Builder, two separate geotechnical applications programs formerly available from WES. The BLDM programs and this User Guide were written by Mr. Keith Nash (NCS). Mr. Earl V. Edris, Jr., P.E., Soil Mechanics Branch (SMB), Soil and Rock Mechanics Division (SRMD), Geotechnical Laboratory (GL), WES, was the Contract Monitor. Mr. Chris Dixon, P.E., (Tri-Services CADD/GIS Center, Information Technology Laboratory, WES), Mr. Pat Conroy, P.E., (St. Louis District), Ms. Linda Wichlan (St. Louis District), and Ms. Brenda Scott (Little Rock District) reviewed the program and were invaluable in providing assistance and suggestions for improvements during the project. The author gratefully acknowledges all of these individuals, as well as the helpful assistance of Ms. Norma E. Logue and Ms. Emma Cessna of the WES Contracting Division. This program development is part of the Computer Applications in Geotechnical Engineer (CAGE) project sponsored by the Headquarters, US Army Corps of Engineers (USACE). The USACE Technical Monitor is Mr. Art Walz, Chief, Geotechnical and Materials Branch, Directory of Civil Works, Engineering Division. The CAGE project's Principal Investigator is Mr. Edris. The development of this CAGE package was accomplished under the supervision of Mr. W. Milton Myers, Chief, SMB, Dr. Don C. Banks, Chief, SRMD, GL, and under the general supervision of Dr. William F. Marcuson III, Director, GL. At the time of publication of this report, Director of WES was Dr. Robert W. Whalin. Commander was COL Leonard G. Hassell, EN. | PREFACE | 1 | | | |--|--------|--|--| | PART I: PROGRAM OVERVIEW | 6
6 | | | | | 8 | | | | The BLDM Screen | 9 | | | | Using Menus | _ | | | | Data Entry Forms | 10 | | | | Choice Lists | 10 | | | | Help | 11 | | | | MicroStation Considerations | 11 | | | | PART II: DATA MENU | 13 | | | | Overview | 13 | | | | - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 | 14 | | | | Project | 14 | | | | Select | - | | | | Edit | 14 | | | | Add | 14 | | | | Delete | 15 | | | | Boring | 15 | | | | Select | 16 | | | | Edit | 16 | | | | Add | 16 | | | | Delete | 17 | | | | | 17 | | | | Sample | | | | | Edit | 17 | | | | Add | 18 | | | | Delete | 18 | | | | Annulus | 18 | | | | Core Recovery | 18 | | | | Core Box | 19 | | | | Backfill | 19 | | | | TT: . Y 1 | 19 | | | | *************************************** | 19 | | | | Geophysical Logs | - | | | | Cone Penetrometer | 20 | | | | Lab Reports | 20 | | | | PART III: REPORT MENU | 21 | | | | Project | 21 | | | | Boring | 21 | | | | | 22 | | | | Sample | 22 | | | | INSITU | | | | | Legend | 22 | | | | PART IV: PLOT MENU 23 | | | | | Generate | 23 | | | | | Build | 24 | |------|------------------------------------|----| | | 1-row Boring Log | 25 | | | 2-row Boring Log | 25 | | | 3-row Boring Log | 25 | | | Options | 25 | | | Analyze | 27 | | DADT | V: VIEW MENU | 28 | | PARI | View File | 28 | | | | 28 | | | File Mask | 20 | | PART | VI: CONFIGURE MENU | 29 | | | System | 29 | | | File Viewer | 29 | | | Log Filename | 29 | | | User Name | 30 | | | Wildcards | 30 | | | Printer | 30 | | | Type | 30 | | | Destination | 30 | | | Orientation | 31 | | | | 31 | | | MicroStation | 31 | | | Cell Library | 32 | | | Plot Output Device | | | | Plate | 32 | | | Seed File | 32 | | | Title Block | 32 | | | Text Sizes | 33 | | | MicroStation Version | 33 | | | Definitions | 33 | | | Soil and Rock Types | 33 | | | Drilling Methods | 34 | | | Colors | 34 | | | Modification Symbols | 34 | | | Consistency Symbols | 35 | | | Test Types | 35 | | | Default Units | 35 | | DADT | VII: BLDM QUICK REFERENCE | 37 | | PAKI | VII: BLDM QUICK REFERENCE | 31 | | APPE | NDIX A: INSTALLING BLDM | A1 | | | System Requirements | A1 | | | Installing the BLDM System Files | A1 | | | Directory Considerations | A2 | | | Using BLDM on a Local Area Network | A2 | | | DOS File Handles | A3 | | A3 | |---------------------| | A 3 | | . B1
. B1
B14 | | . C1 | | D1 | | . E1 | | . F1 | | G1
G1
G1 | | | # PART I: PROGRAM OVERVIEW # **Overview** - 1. The Boring Log Data Manager (BLDM) is a PC-based boring log database management system and site characterization tool. It allows users to: (1) create and maintain project boring log data, (2) print summary and detail reports, (3) create data files compatible with Intergraph's INSITU system, and (4) generate boring log design file plates for plotting or display on any Intergraph CADD platform. Figure 1 shows how this package fits into the work flow for creating finished boring logs from field data. - 2. BLDM is a PC-based menu-driven program and is very easy to use. Context-sensitive help is available to provide detailed information about the function of each menu or data entry form. Users may efficiently select and manipulate projects and borings with a minimal number of keystrokes. The PC system requirements and instructions for installing BLDM are contained in Appendix A. - 3. BLDM stores boring log database information in the industry-standard xBase file format and the data files are completely compatible with the dBase III file specification. Thus users may use any xBase-compatible product to perform ad hoc inquiries, generate special reports, etc. The data file structures are documented in Appendix B. BLDM is a stand-alone system and does not require dBase III or any other xBase-compatible file management system in order to operate. However, to generate the boring log design file plates for use with any Intergraph CADD platform, the PC MicroStation resident handlers must be loaded into memory prior to running BLDM. - 4. BLDM is supplied with a utility for converting data files in the older Boring Log Database System and BLDM v1.x formats. See Appendix F for more information about converting and using these files with BLDM. - 5. BLDM is highly configurable. Users have complete control over the soil and rock symbology, drilling methods, test types, color definitions, modification symbols, and consistency symbols used to maintain boring log data. - 6. Intergraph INSITU data files created using BLDM adhere to the short keyword specification. Each boring is removed before being added to eliminate the Figure 1 Boring Log Data Work Flow possibility of duplication. BLDM makes it possible for users to perform data entry on low-cost PC systems rather than the more expensive Intergraph workstations. - 7. BLDM may be used with MicroStation v3.3 to create boring log design file plates. Limited support for MicroStation v4.x is also provided but, because of errors in the Intergraph/Bentley MicroCSL programmer's library, patterning of boring strata is not available. Users may configure the system for their specific needs by specifying the seed design file and cell library to be used, margins and title block sizes for each of the supported ANSI plate sizes, and the intended output device (laser printer, pen plotter, or electrostatic plotter). In addition, users may specify the text sizes used for borings, the font, weight, height, and width for each of six lines of title block text, and a table of line weights to be used by each of the three supported output device types (laser printer, pen plotter, or electrostatic plotter). The intermediate data file format used by BLDM to
create boring log design file plates is described completely in Appendix B. Design files produced by BLDM adhere to all applicable Corps geotechnical standards with respect to scaling, plate size, cell library, and soil and rock symbology and may be utilized on any Intergraph CADD platform, including PC, UNIX, or VAX workstations. BLDM produces design files with working units of feet, inches, and 8,000 positional units (1:12:8000). Plate sizes available include the ANSI-standard A (horizontal and vertical), B, C, D, E, and F specifications. - 8. BLDM uses a slightly modified copy of the GEO.CEL geotechnical cell library for patterning soil and rock strata and for generating arrows, water table depth indicators, and various other symbols. Users may, however, use another cell library if this is deemed necessary, provided the alternate cell library contains the required cells. Appendix D contains a full listing of all cells currently used by BLDM. # The BLDM Screen 9. The BLDM screen shown below contains several items of interest. The window at the middle-right of the screen is called the <u>status window</u>. The title at the top of the status window shows the name of the program and the version number. The name of your organization, intitially entered at the time of installation, is centered in the middle of the status window. The current date and time appears at the upper right of the main menu bar and is updated every second while the program is running. The currently selected project directory, project, boring, and printer are displayed in the lower portion of the status window. **BLDM Screen** # Using Menus 10. The main menu appears at the top of the BLDM screen. The BLDM main menu has six selections: Data, Report, Plot, View, Configure, and Exit. Exit simply exits the program and returns to DOS. The other selections invoke sub-menus and are described in detail later in this User Guide. You navigate between main menu items by using the left and right cursor keys. The up and down cursor keys scroll through the sub-menu choices under each main menu item. Notice that the Project sub-menu item under Data is highlighted: this means that pressing ENTER would select it for processing. Alternatively, menu items may be selected by pressing the item's selection character. This character, usually the first character of the item's name, is displayed on the screen with a unique color so that it is easy to find. Notice also that a short description of what the *Project* sub-menu does appears on the last line of the screen. This line is called the message field, and is constantly updated to show what the currently highlighted menu item does. Throughout the rest of this manual, menu items will be shown in italics, and sequences of selections will be specified this way: *MenuItem->SubMenuItem*, to indicate a given main menu and sub-menu choice. # **Data Entry Forms** 11. BLDM uses data entry forms to allow you to enter information. The left and right cursor keys (+,+) allow you to scroll back and forth within a field. The TAB key and up and down cursor keys (†,+) move to the previous or succeeding field in multifield forms. Pressing ESC aborts the data entry form and returns you to the calling submenu item. Several BLDM data entry forms require you to press F10 in order to process the data. Others begin processing when you press the ENTER key. BLDM displays information in the message field indicating if F10 is required for a particular data entry form. All PLDM fields which are logical in nature may be toggled between "yes" and "no" responses by pressing the space bar. #### Choice Lists 12. Some BLDM data entry fields have <u>choice lists</u> of available valid entries. In some cases you may either key data directly into the field or press F2 to bring up the choice list and make a selection. Only the items in the F2 lists can be keyed into the fields. Fields that do not allow keyboard data entry (e.g., project or boring selection) automatically put up a choice list without requiring you to press F2. Select a choice list item by highlighting it with the up and down cursor keys (†, \dot) and pressing ENTER. Press ESC if you do not wish to make a selection. BLDM will indicate in the message field that the F2 key may be used if a choice list is available for a given data entry field. ### Help 13. You can obtain context-sensitive help anywhere in BLDM by pressing the F1 key. BLDM will display help information in a window on your display screen. You may scroll through the help text with the cursor keys, or press ESC or ENTER to exit the help system. The most informative help about program functionality is available at the menu level. Invoke help from within a data entry form to find out what commands and keys are available. ### MicroStation Considerations - 14. BLDM was designed to adhere to Corps of Engineers standards contained in EM 1110-1-1807¹ pertaining to the use of MicroStation design files and cell libraries. The seed design file which you use with BLDM should therefore conform to these standards, particularly with regard to working units. BLDM uses the standard working units of feet, inches, and 8,000 positional units (1:12:8000). Cells are scaled by a factor of 12.0 when patterning, according to Corps specifications. This means that cells in the cell library you specify must have been created at a scale of 1 inch = 1 inch. The seed design file and cell library distributed with BLDM both meet these requirements, so the safest approach to customizing BLDM would be to modify copies of these files. - 15. Note that the MicroStation resident handlers (part of the MicroStation software package) must be loaded into memory prior to running BLDM. This may be accomplished by running MicroStation before executing BLDM, or by modifying a copy of the USTATION.BAT file and replacing the MicroStation call with a call to BLDM.EXE. See Appendix A for more information about installing and running BLDM. - 16. BLDM is distributed with executables for both MicroStation v3.3 and v4.x, but, as noted earlier, patterning of boring strata is not supported under MicroStation v4.x ¹ Headquarters, Department of the Army. 1990. "Standards Manual for U.S. Army Corps of Engineers Computer-Aided Design and Drafting (CADD) Systems," Engineering Manual 1110-1-1807, Washington, DC. because of errors in the MicroCSL programmer's library. However, drawing files created under v3.3 handlers are directly loadable into MicroStation v4.x. The BLDM Configure->MicroStation sub-menu provides a means for you to change the version of MicroStation used by BLDM if this should ever become necessary. #### PART II: DATA MENU #### Overview - 17. BLDM organizes borings by project. Information relevant at the project level (e.g., project name) is maintained in the BLDMPROJ.DAT system file using the *Project* sub-menu. Each project has an associated directory where BLDM stores its data files. Every project also has a data filename specification. This filename specification, which may be up to seven characters in length, is used to identify the project data files. The project directory and filename, when combined, must be unique for each project. Thus, for example, you may use a single directory for several projects, as long as each of the project's data filename specifications are unique. However, the recommended approach is to use a separate directory for each project. This reduces confusion and simplifies file maintenance because all of a project's database files, plate data files, INSITU data files, and plate design files are written to the project directory. - 18. Project boring data are stored in 13 data files formed using the data filename specification. These files are named nnnnnnt.DBF, where nnnnnn is the data filename specification, t is a single-character tag which indicates the type of data, and DBF is the standard xBase data file extension. For example, sample data are stored in files named nnnnnns.DBF, where nnnnnn is the data filename specification, S indicates 'sample', and DBF is the standard xBase data file extension. Similarly, boring data are stored in files named nnnnnnnB.DBF, where nnnnnnn is the data filename specification, B indicates 'boring', and DBF is the standard xBase data file extension. Other data type tags include P (piezometer), A (piezometer annulus), C (core box), R (core recovery), U (sub-strata), F (backfill), W (water level), T (field and lab tests), G (geophysical logs), N (cone penetrometer), and L (laboratory report). BLDM maintains index files with the same filename and the standard xBase NDX extension for all of the data files except borings. The data files are stored in the project directory you specify when adding the project. Appendix B contains file structures for all of the BLDM data file types. - 19. You must select a project before BLDM will allow any operations on borings. Similarly, you must select a boring before BLDM will allow any operations on samples. BLDM makes sub-menus available for selection only when you have selected a working project and boring. This is because many operations are inappropriate unless you have specified these items. For example, it makes no sense to print a report on a project's borings if you have not selected a project. # **Project** 20. The BLDM *Project* menu allows you to select a project, edit the current project, add new projects, or delete projects from the BLDM system. #### Select 21. This sub-menu allows you to select a project from a choice list of all existing projects. After you select a project, BLDM will open its data files for further processing. The project's name will appear in the status window and sub-menus which are only appropriate when a project has been selected will be made available. ### Edit 22. This command invokes a form (shown below) which allows you to edit the currently selected project's data. Be aware that BLDM will rename and/or move a project's data files if
you change the project directory or data filename fields. #### Add 23. Use this command to add new projects to the BLDM database. BLDM presents a form identical to the one used to edit project data. You then specify the project's name, directory, data filename specification, etc. BLDM will create empty boring and sample data files for the project in the directory specified. If the files already exist, BLDM will verify that you wish to use them before continuing. Data->Project->Edit Data Entry Screen # Delete 24. This command enables you to delete a project from the BLDM database. You specify the project using a project choice list in the same manner used when selecting the current project. Note that BLDM will also delete the project's data files, so this command should be used with care. As a safety measure, BLDM verifies that you truly want to delete a project before proceeding. # **Boring** 25. The *Data->Boring* sub-menu lets you select a boring, edit the currently selected boring, add new borings, and delete borings for the currently selected project. Note that all boring identifiers for a project must be unique. #### Select 26. This sub-menu allows you to select a boring from a choice list of all borings defined for the current project. After you select a boring, BLDM will display its boring number in the status window and sub-menus which are only appropriate when a boring has been selected will be made available. Data->Boring->Edit Data Entry Screen ## **Edit** 27. This command allows you to edit the currently selected boring's data. Note that changes to the boring number will cause BLDM to update all of the boring's sample data, so insure that this what you intend. #### Add 28. Use *Data->Boring->Add* to add new borings to the currently selected project. BLDM uses a form identical to the one used for editing the current boring for this purpose. # Delete 29. Use this item to delete a boring from the currently selected project. Note that BLDM will delete all of the boring's sample data when you delete a boring, so use this command with care. As a safety measure, BLDM will verify that you actually want to delete the boring before proceeding. # Sample 30. This sub-menu allows you to edit, add, or delete samples for the currently selected boring. Data->Sample->Edit Data Entry Screen # Edit 31. BLDM locates all sample records for the currently selected boring and displays the first sample when you initially enter the form shown above. You may browse through the sample records with the PgUp and PgDn keys: PgUp will load the preceding sample record, PgDn the following. Pressing F10 saves the current sample record data to disk. BLDM will remain in the data entry form until you press the ESC key. Note that this is a virtual form and the sample's notes are available for modification below the remark field: use the TAB or cursor keys to move from the remark field into the following note fields. #### Add 32. Data->Sample->Add allows you to enter new sample records for the current boring. BLDM uses a form identical to the one used for editing sample data. You must enter a sample number and the starting and ending sample depths, all other fields are optional. The symbology, consistency, color, and modification fields have attached choice lists of valid entries which you may access by pressing the F2 key. #### **Delete** 33. This command lets you delete sample records for the current boring using a choice list. BLDM deletes the indicated sample record and updates the sample index file. #### **Annulus** 34. This command lets you edit piezometer annulus data for the current boring. BLDM brings up a full-screen data entry form which allows you to add, edit, or delete annulus records. Data items include: top and bottom depths, material type, and a text description. Note that you must first define the boring piezometer using the Data->Boring->Edit data entry screens before you can edit annulus data. # Core Recovery 35. This command lets you edit core recovery data for the current boring. BLDM brings up a full-screen data entry form which allows you to add, edit, or delete core recovery records. Data items include: top and bottom depths, recovery length, and RQD recovery. #### Core Box 36. This command lets you edit core box data for the current boring. BLDM brings up a full-screen data entry form which allows you to add, edit, or delete core box records. Data items include: top and bottom depths, core box number, and box size. ### Backfill 37. This command lets you edit backfill data for the current boring. BLDM brings up a full-screen data entry form which allows you to add, edit, or delete backfill records. Data items include: top and bottom depths, material type, and a text description. # Water Level 38. This command lets you edit water level data for the current boring. BLDM brings up a full-screen data entry form which allows you to add, edit, or delete water level records. Data items include: water level depth, date, time, and the technician's name. # Geophysical Logs 39. This command lets you edit geophysical log data for the current boring. BLDM brings up a full-screen data entry form which allows you to add, edit, or delete geophysical log records. Data items include: top and bottom depths, date, material type, logger's name, and drilling contractor. # Cone Penetrometer 40. This command lets you edit cone penetrometer data for the current boring. BLDM brings up a full-screen data entry form which allows you to add, edit, or delete cone penetrometer records. Data items include: depth, cone type, penetration, end bearing, sleeve friction, and friction ratio. # Lab Reports 41. This command lets you edit laboratory report data for the current boring. BLDM brings up a full-screen data entry form which allows you to add, edit, or delete laboratory report records. Data items include: date, laboratory name, and report number. #### PART III: REPORT MENU 42. BLDM provides five reports. The first three reports are basically tabulations of data contained in the project, boring, and sample data files. You may also print a legend of all user-modifiable symbols and definitions (i.e., soil and rock types, drilling methods, color symbol definitions, etc.). These reports are sent to the printer, which you specify with the Configure->System->Printer command. The Report->INSITU selection creates a user-specified ASCII text data file for use with the Intergraph INSITU program. If you need to print one of these INSITU data files, you must do so from the DOS prompt or with a word processor. Appendix E contains examples of all five reports. # **Project** 43. Report->Project creates a project summary report. BLDM displays a data form asking if you want to include all projects and whether or not to include boring information on the report. If you choose not to include all projects, BLDM prompts you with a choice list for the projects you do want on the report. If you elect to include boring information on the report, BLDM will also list each project's borings and the following boring data: ground surface elevation, depth to top of rock/tertiary, number of samples, and a tabulation of any special tests that have been performed on the boring's samples. # **Boring** 44. Report->Boring lists boring data for the currently selected project. BLDM first asks if you want all borings on the report. If you do not, BLDM allows you to select one or more borings from a choice list. The actual boring data listing is preceded by a header page consisting of the project data. # Sample 45. Report->Sample lists sample data for the currently selected project. BLDM first asks if you want all borings on the report. If you do not, BLDM allows you to select one or more borings from a choice list. The sample listing is preceded by a header page consisting of the project data. # INSITU 46. Report->INSITU creates an Intergraph INSITU data file for the currently selected project. BLDM displays a data entry form which you use to specify an output filename and whether or not you want to include all project borings. BLDM allows you to select all the project's borings with a simple 'yes' response on the data form. If you choose not to include all borings, BLDM lets you select one or more borings from a choice list before creating the data file. NOTE: The data file is created using the short keyword specification, so you must take care to use the short keywords when processing the file with Intergraph's INSITU product. # Legend 47. Report->Legend prints a legend of all defined BLDM symbols and definitions. These include: soil and rock types, drilling methods, sample colors, modification symbols, consistency symbols, and test types. #### PART IV: PLOT MENU #### <u>Generate</u> - 48. The *Plot->Generate* command allows you to create plate data files used when creating boring log design files. These are ASCII text files whose format is described in Appendix B. BLDM uses a data entry form which allows you to specify the plate data filename and to invoke other data entry forms to completely specify the plate characteristics. The Borings, Options, Scaling, Layout, and Text fields invoke data entry forms which allow you to select borings, set options, modify the plate layout and scaling, and specify plate notes and title block text. You may invoke these fields as many times as necessary before actually creating the plate data file. This approach allows you to easily fine tune the scaling and plate layout. Once you are satisfied with the plate characteristics, press F10 to create the plate data file. - 49. The <u>Data filename</u> field is where you choose a filename for the plate data. You specify this filename when creating boring log design files with the *Plot->Build* submenu. BLDM places the plate data files in the project directory. If the files already exist, BLDM will verify that you wish to overwrite them before continuing. - 50. The Borings selection allows you to
select the borings you want to place in the plate data file. BLDM will not create a plate data file unless you have selected at least one boring. When you have accepted your boring selections (by pressing F10), BLDM calculates the vertical axis range and the vertical and horizontal axis scales and places the borings equidistantly along the horizontal axis. You may change these values with the Scaling and Layout selections. NOTE: Selecting a new set of borings causes BLDM to overwrite any scaling and layout changes you have previously made with the Scaling and Layout selections. - 51. The Options selection allows you to specify the ANSI plate size, various horizontal and vertical axis options, and whether or not to include modifications and written descriptions in the plate data file. BLDM automatically recalculates the axis scaling parameters if you change the plate size. - 52. The Scaling selection allows you to modify both scale and range for the vertical and horizontal axes. BLDM automatically recalculates boring log horizontal axis placement if you change the horizontal axis scale or range. NOTE: It should never be necessary to change the vertical axis scale or range since BLDM automatically calculates 'best fit' values based on the selected borings. - 53. The <u>Layout</u> selection allows you to modify the ground surface elevation and horizontal axis placement for all selected borings. The boring log ground surface elevations are taken directly from the boring data file and in most cases should not be changed. NOTE: You may wish to change the horizontal axis placement to more accurately indicate the borings' relative positions. - 54. The <u>Text</u> selection allows you to specify the title block text and any notes you want to appear on the plate. ### Build - 55. The *Plot->Build* menu selection provides for the actual construction of boring log design files. The four sub-menus available under *Plot->Build* allow you to build design files containing 1, 2, or 3 rows of boring logs with each row containing as many as eleven logs, and to set options. BLDM creates these design files in the project directory. - 56. Note that BLDM will automatically append the appropriate default plate data filename extension if you do not enter one as part of a data or design file specification. Default extensions are derived from the data and design file wildcard specifications you provide (see *Configure->System->Wildcards*). If you wish to specify a file that has no extension you must include the '.' in the filename (e.g., to specify a file named 'FOO', enter 'FOO.'), otherwise BLDM will append the default extension. - 57. Before actually building the design file, BLDM analyzes the plate data file(s) and, if it finds logs which are too long to fit on the prescribed Y-axis, builds split-log data files. Split-log data files have the same name as the data file from which they are derived, but have .DSL extensions. BLDM replaces data file specifications with their corresponding split-log counterparts so that the resulting design file will contain split # 1-row Boring Log 58. This selection allows you to build a design file containing a single row of logs. BLDM displays a data entry form where you enter the data and design files you want BLDM to use. Choice lists are available for both the data and design file fields if BLDM finds any data or design files in the project directory. # 2-row Boring Log 59. This selection allows you to build a design file containing two rows of logs. BLDM displays a data entry form where you enter the data and design files you want BLDM to use. Choice lists are available for both the data and design file fields if BLDM finds any data or design files in the project directory. # 3-row Boring Log 60. This selection allows you to build a design file containing three rows of logs. BLDM displays a data entry form where you enter the data and design files you want BLDM to use. Choice lists are available for both the data and design file fields if BLDM finds any data or design files in the project directory. # **Options** 61. The *Plot->Build->Options* sub-menu invokes a data entry form (shown below) which allows you to set several runtime options. Plot->Build->Options Data Entry Form - 62. Plot Output Device. BLDM provides support for three device types: electrostatic plotters, pen plotters, and laser printers. BLDM does not send output directly to these devices; instead it associates line weight tables with each device. You may edit these line weight tables so that the design files created by BLDM will plot attractively when you generate hardcopy output. See Configure, MicroStation->Device for information about specifying device line weight tables. This is a protected field with a choice list, so you will need to press F2 to change its value. - 63. Boring Log ID Font. BLDM lets you specify the text font to use when placing boring log IDs. - 64. <u>Elevation/Depth Labels</u>. You may choose to have BLDM label elevation/depth at the top of each log, the bottom of each log, or both. This is a protected field with a choice list, so you will need to press F2 to change its value. - 65. Tertiary Text. You may specify the 8-character label BLDM places at the 'tertiary' depth. - 66. Borders and Title Block. If requested, BLDM will place borders and a title block in design files it creates. This accommodates those users who do not use reference files for this purpose. - 67. <u>Pattern</u>. This option allows users to skip the most time-consuming step in building boring log design files patterning the strata. This would be useful if you are only interested in verifying the layout or general appearance of a plate. - 68. Grids. Indicate the type of grid you want placed in the design file. Choices include: no grid, horizontal grid only, or horizontal and vertical grids. - 69. Offset. Enter the distance (in inches) you want the water table depth and tertiary depth shifted leftward. Set this value to zero to have these items placed in their normal positions. # <u>Analyze</u> - 70. Use *Plot->Analyze* to verify the layout of a plate without actually building a design file. BLDM displays the results in a screen window and will also write them to the log file. See Appendix A for more information about the log and other BLDM options. - 71. If the BLDM plate analysis routine finds logs which are too long to fit on the prescribed Y-axis, it will build a split-log data file. Split-log data files have the same filename as the data file from which they are derived, but have .DSL extensions. BP will replace the data file with its split-log counterpart so that when built, the resulting design file will contain split logs. #### PART V: VIEW MENU ### View File 72. This item lets you invoke an editor or file viewing utility. BLDM displays a data entry form where you specify the file you wish to view or edit. You may key in a filename or select a file from a choice list of available files by pressing the F2 key. See Configure->System->File Viewer for more information about specifying the editor or file viewing program. # File Mask 73. This item allows you to specify a DOS filename specification (including the '*' and '?' wildcard characters) which BLDM uses to build a list of files available for viewing. You use may then use this choice list when selecting files to view with the View-> View File command. #### PART VI: CONFIGURE MENU 74. The Configure sub-menus let you tailor certain BLDM features that typically do not need to be changed very often. The Configure sub-menus include: System, MicroStation, and Definitions. ### System 75. The Configure-> System sub-menu lets you select a file-viewing program, a BLDM log filename, the name of your organization, wildcards for creating file choice lists, the type of printer connected to your system, and the data entry orientation. # File Viewer 76. File Viewer lets you specify the editor or file viewing program BLDM should use when you issue the View->View File command. The shareware program LIST.COM is a good choice for this purpose, but you may choose any program that will run in the available memory. If the program is not in the DOS PATH you will need to give a complete path specification, including drive and directory. You may also indicate any necessary command-line arguments. # Log Filename This submenu allows you to specify the BLDM log file. The default log file is BLDM.LOG, but network users will each need to specify a unique filename so that network file access errors will not occur when multiple users are running BLDM. # User Name 77. User Name lets you modify the name of your organization. This is the name BLDM displays centered in the status window. It also appears on reports. # Wildcards 78. Whenever you select a project, BLDM builds choice lists of data and design files which exist in the project's directory. This command lets you specify the DOS wildcards used to build the choice lists. BLDM is distributed with these values set to '*.TXT' for data files and '*.DGN' for design files. ### Printer 79. BLDM supports three types of printers for reports: Epson compatibles, Hewlett-Packard Laserjet compatibles, and ASCII text files. This item invokes a submenu which allows you to select the printer type and destination. # **Type** 80. This submenu lets you select the printer you wish to use. Pressing F2 allows you to make the selection from a choice list of supported printers, which include Epson, Laserjet, or Text files. #### Destination 81. This submenu lets you select the current printer's destination. Epson and Laserjet printer destinations must be one of the parallel or serial ports on your PC (i.e., LPT1, LPT2, LPT3, COM1, COM2, COM3, or COM4). These are available for selection from a choice list by pressing the F2 key. If you have selected a serial port, be sure the port is properly configured before running BLDM. This usually requires a DOS MODE command in your AUTOEXEC.BAT
file to set the Baud rate and other serial parameters required by the printer. If you have selected a text file for the printer type, you must enter a DOS filename for the printer destination. BLDM will send printer output to this file when you print reports. #### Orientation - 82. This command lets you toggle the BLDM data entry orientation. BLDM provides two approaches to data entry: plate-orientated and INSITU-oriented. Both approaches simply modify the data fields available on the boring and sample data entry forms. The plate orientation is useful if you do not plan on using the BLDM INSITU data file features: it only displays the data fields used when creating design file plates and thus reduces the number of fields on the boring and sample forms, giving an uncluttered appearance to the forms. Selecting the INSITU orientation causes BLDM to display all data fields in order to fully support the INSITU data file standards. - 83. Changing the data entry orientation does not delete any data it only changes the data items made available for editing. If you decide later that you want to enter or edit INSITU-oriented data, you need only change the orientation to regain access to these items. #### **MicroStation** 84. This sub-menu lets you configure BLDM's interaction with your MicroStation environment. You may specify the cell library file, plot output device type and characteristics, plate characteristics, seed design file, title block specifications, text sizes, and the version of MicroStation installed on your system. # Cell Library 85. This item lets you specify the cell library used by BLDM. BLDM is distributed with a modified copy of the geotechnical Corps-standard GEO.CEL cell library (BLDMCELL.CEL) that should be adequate for most users. However, if you wish to use a different cell library, specify it here. Enter a complete DOS filename specification, including drive and directory. # Plot Output Device 86. BLDM places design file elements using line weight tables associated with three output devices: electrostatic plotters, pen plotters, and laser printers. Each line weight table has three values, one for placing the 'paper edge' trimline, one for placing lines, and one for placing text. This sub-menu lets you edit the line weight tables with a data entry form. #### Plate 87. BLDM supports the following ANSI plate sizes: A, A (vertical), B, C, D, E, and F. This command lets you specify the top, bottom, left, and right margins and the title block height and width for each of the ANSI plate sizes. These values are in units of inches. BLDM is distributed with these values set to the values recommended by ANSI. #### Seed File 88. This command lets you specify the seed design file used by BLDM to create design files. This seed file should conform to the applicable Corps standards. In particular, it should have working units of feet, inches, and 8000 positional units. Enter a complete DOS filename specification, including drive and directory. #### Title Block 89. BLDM lets you specify the font, weight, text height, and text width for each of the six possible lines of title block text. This sub-menu invokes a data entry form where you specify these values. #### **Text Sizes** 90. This option lets you specify text sizes for twelve classes of text which BLDM places in design files. Care should be taken when modifying the values distributed with BLDM: too large a variation from these values will yield undesirable results such as overwriting of text. #### MicroStation Version 91. This option lets you specify the version of MicroStation installed on your system. BLDM will call the appropriate design file building sub-programs depending on the MicroStation version you specify. #### **Definitions** 92. This sub-menu lets you specify definitions for several items used when entering data, creating design file plates, and creating INSITU data files. These items include: soil and rock types, drilling methods, sample colors, modification symbols, consistency symbols, test types, and default units. ### Soil and Rock Types 93. This command lets you configure the soil and rock types used to specify a sample's symbology. This is accomplished with a full-screen data entry form, where each row in the form contains an entry for a single soil or rock type. Fields include a code identifying the soil or rock type, a cell name, and a description. The name is used when entering sample data. BLDM uses the cell name for patterning strata when building boring plate design files. The name and description are used when creating data files for the Intergraph INSITU program. BLDM is distributed with the standard soil and rock types predefined. The soil and rock types defined here are available through a choice list when entering or editing sample data. ### **Drilling Methods** 94. This item lets you configure the drilling methods used to obtain borings. BLDM uses a full-screen data entry form, where each row in the form contains a code and a description for a single drilling method. The codes are used when entering or editing borings. BLDM uses both the code and description when creating data files for the Intergraph INSITU program. BLDM is distributed with the standard drilling methods predefined. The drilling methods defined here are available through a choice list when entering or editing boring data. #### **Colors** 95. Use this command to specify color codes used when entering and editing sample data. BLDM displays a full-screen data entry form, with each row containing an upper-case color code, its mixed-case equivalent, and a description. You use the codes when entering or editing sample data. The mixed-case codes are used to create boring log design file plates. The mixed-case codes and descriptions are used when creating data files for the Intergraph INSITU program. BLDM is distributed with the standard color codes predefined. The colors defined here are available through a choice list when entering or editing sample data. #### Modification Symbols 96. This command allows you to specify modification symbols used when entering and editing sample data. BLDM displays a full-screen data entry form, with each row containing an upper-case 3-character modification symbol, its 4-character mixed-case equivalent, and a description. The upper-case 3-character codes are used when entering or editing sample data. The descriptions are used when creating data files for the Intergraph INSITU program. The mixed-case codes are used to create boring log design file plates. BLDM is distributed with the standard modification symbols predefined. The symbols defined here are available through a choice list when entering or editing sample data. ### Consistency Symbols 97. This sub-menu allows you to specify consistency symbols used when entering and editing sample data. BLDM displays a full-screen data entry form, with each row containing an upper-case consistency symbol, its mixed-case equivalent, and a description. The upper-case symbols are used when entering or editing sample data. The descriptions are used when creating data files for the Intergraph INSITU program. The mixed-case codes are used to create boring log design file plates. BLDM is distributed with the standard consistency symbols predefined. The symbols defined here are available through a choice list when entering or editing sample data. ### Test Types 98. This sub-menu allows you to specify test types used when entering and editing data. BLDM displays a full-screen data entry form, with each row containing a 3-character test name, an optional cell name (for use when building design file plates), a 1-character test code (for use when creating plate data files), the test type (field or lab), and a text description. The 3-character test names are used when entering or editing data - they are what BLDM stores in the data files. The 1-character test codes are used in plate data files to indicate which cells should be used in boring log design file plates. The descriptions are used when creating data files for the Intergraph INSITU program. The test types defined here are available through a choice list when entering or editing sample data. #### **Default Units** 99. This sub-menu allows you to specify default units for the following items: boring depths, sample depths, core recovery depths, permeability, unconfined compression tests, Brazilian tensile tests, standard penetrometer tests, and cone penetrometer tests. These units are used when creating INSITU data files and are available using a choice list when entering data. # PART VII: BLDM QUICK REFERENCE | _ | | |--------------------
---| | Data | | | Project | Project data management functions | | Select | Select current project | | Edit | Edit current project | | Add | Add new projects | | Delete | Delete projects | | Boring | Boring data management functions | | Select | Select current boring | | Edit | Edit current boring | | Add | Add new borings | | Delete | Delete borings | | Sample | Sample data management functions | | Edit | Edit samples | | Add | Add new samples | | Delete | Delete samples | | Annulus | Edit piezometer annulus data | | Core recovery | Edit core recovery data | | core boX | Edit core box data | | backFill | Edit backfill data | | Water level | Edit water level data | | Geophysical logs | Edit geophysical log data | | coNe penetrometer | Edit cone penetrometer data | | lab Reports | Edit laboratory report data | | | | | Report | | | Project | Print project report | | Boring | Print boring report for current project | | Sample | Print sample report for current boring | | Insitu | Create INSITU data file for current project | | Legend | Print legend of defined symbols | | | | | Piot_ | | | Generate | Generate plate data files | | Build | Create boring log design files | | 1-row Boring Log | Create 1-row boring log design file | | 2-row Boring Log | Create 2-row boring log design file | | 3-row Boring Log | Create 3-row boring log design file | | Options | Specify plate and design file options | | Analyze | Analyze plate layout | | | | | View | | | View file | View a file | | File mask | Specify file selection mask | | Configura | | | Configure | Acres of the Control | | System | System configuration | | File viewer | Specify file viewing program | | Log filename | Specify log file | | User name | Specify organization name | | Wildcards | Specify wildcards for plate data and design files | | pRinter | Specify printer type and destination | | Туре | Specify printer type | | Destination | Specify printer destination | | Orientation | Specify data entry orientation | | MicroStation | Microstation configuration | | cell liBrary | Specify cell library | | plot output Device | Specify device line weight tables | | Plate | Specify margins and title block size for ANSI plates | |----------------------|---| | aEed file | Specify seed design file | | Title block | Specify font, weight, and text size for each line of title block text | | text siZes | Specify text sizes for design files | | Microstation version | Specify font, weight, and text size for each line of title block text | | Definitions | Edit system definitions | | Soil and rock types | Specify wildcards for plate data and design files | | Drilling methods | Specify drilling methods | | Colors | Specify color definitions | | Modification symbols | Specify modification symbols | | cOnsistency symbols | | | Test types | Specify test types | | Default units | Specify default units | | • | P. S. D. D. F. S. C. | Exit Exit BLDM program and return to DOS ### System Requirements - 1. BLDM requires 447 kB or more of free RAM to run: the amount will vary depending on the actual number of projects, borings, and boring data. If your system has EMS memory available, BLDM will use 32 kB for static data, reducing the minimum amount of free conventional RAM needed to 415 kB. The optimum amount of free EMS memory for use with BLDM is 288 kB if this much EMS memory is available, BLDM will use the EMS memory to allocate the 32 kB static data block and buffer its overlay sections as well. If you plan on using BLDM to generate boring log design files, this is the minimum amount of RAM which must be available after loading the MicroStation resident scanner and your PC must also be equipped with a math coprocessor. In addition, there must be enough hard disk space to accommodate the BLDM system files (approximately 1 MB), the boring database files, and the design files created using BLDM. It is highly recommended that users maximize the amount of available conventional DOS memory by using memory management software to load device drivers, network drivers, and other memory-resident software into the upper and high memory areas. - 2. BLDM automatically detects the current DOS video mode and functions accordingly. Users with EGA or VGA video adapters may use enhanced video modes, including the 43-line and 50-line modes, when running BLDM. Users with monochrome displays driven by color adapters (i.e., 16 shades of gray) may wish to set their DOS video mode to black and white when using BLDM: this makes the screens easier to read. BLDM includes a command-line option for forcing the video mode to black and white at runtime. ## Installing the BLDM System Files 3. To install the BLDM system, insert the distribution diskette in a floppy drive, make that floppy drive the default drive, and enter BLDMNSTL at the DOS prompt. The installation program prompts you for the information it needs to install BLDM on your PC. You may press the F1 key to obtain context-sensitive help about the installation process. Explicit instructions for installing the system from drive A: follow: - 1) Insert distribution disk in drive A: - 2) Make drive A: the default drive: A: (enter) 3) Run the installation program: BLDMNSTL (enter) The BLDM distribution disk contains three files: BLDMNSTLEXE BLDM installation program BLDMNSTLHLP Help file for the BLDM installation program BLDMSYS.EXE BLDM program files, cell library, and seed design file ### **Directory Considerations** 4. BLDMNSTL.EXE installs the BLDM system files in a user-specified directory. This directory should lie in the DOS PATH, but need not if the user will always work with BLDM in a single directory. ## Using BLDM on a Local Area Network - 5. BLDM was designed for use on Local Area Networks (LANs). It performs the necessary file and record locking functions so that multiple users may work on the same or different projects simultaneously. The
BLDM system files must be in a public directory and BLDM users must have read and write privileges to this directory. Network administrators should set file access attributes to read only, shared, and execute for all BLDM executables so that they will not accidently be deleted. In addition, BLDM users must have read and write access to all BLDM project directories. - 6. Each BLDM user on a LAN (Local Area Network) must have a unique initialization file. This file must be specified with the 'I' option when BLDM is executed (See the 'BLDM Command Line Options' section below). User initialization files may be obtained by copying the BLDM.INI file created when BLDM is installed. After obtaining an initialization file, each user should specify a unique log filename with the Configure->System->Log Filename command. If BLDM is available from a menu system, Network administrators may wish to use environment variables defined in user login scripts to specify the proper initialization file when BLDM is invoked. #### DOS File Handles - 7. Make sure your PC's CONFIG.SYS file specifies that DOS should provide at least 20 file handles. CONFIG.SYS should contain a line that looks like this: FILES=20. - 8. If FILES is set to a higher value, you do not need to modify CONFIG.SYS. ### Running BLDM 9. To execute BLDM, simply enter BLDM at the DOS prompt. If you have installed BLDM in a directory that is not in the DOS PATH you will need to change to that directory before running the program. Alternatively, you may wish to modify a copy of the USTATION.BAT batch file and replace the MicroStation call with a call to BLDM. ### **BLDM Command Line Options** - 10. BLDM has seven user command-line options. Command-line options are specified on the DOS command line when you run the BLDM program. These options include: - -b: Run BLDM in black and white mode. Some users may use a monochrome monitor with a color graphics adapter (i.e., colors are represented by various shades of gray). The BLDM screens will be much more attractive and easier to read if you tell BLDM to run in black and white mode. If you want BLDM to run in black and white mode without using the -b option, use the DOS MODE command to set the default video mode to black and white (i.e., enter "MODE BW80" at the DOS prompt). - -d: This option provides detailed run-time debugging information in case you are experiencing problems with the BLDM program. It causes BLDM to write detailed run-time information to the BLDM log file (an ASCII text specified using the Configure->System sub-menu), and the design file building routines will pause for a user keystroke before continuing. You will normally not want to use this option as it slows the program down somewhat. - -e: Disable use of EMS memory. Use this option if you do not want BLDM to use EMS memory. - -h: BLDM will display a help screen describing its command-line options and exit when invoked with this option. - -i: This option allows users to specify the BLDM initialization file. You must enter an initialization filename on the command line following this option. This option is required when BLDM is used by multiple users on a Local Area Network (LAN). - -l: This option is similar to the -d (debug) option. It causes BLDM to write log information to the log file, but does not write as much information, and the design file building programs will not pause and wait for a user keystroke before continuing. - -r: Restore last working project. Use this option if you want BLDM to automatically load the project you were working on the last time you ran BLDM. ### Examples: 1) Suppose you have a monochrome monitor with a color graphics card and want to run BLDM in Black & White mode. Execute BLDM with the following command: BLDM -b. - 2) To obtain debugging information in the log, execute BLDM with the following command: BLDM -d. - 3) To run BLDM on a LAN with initialization file MYBLDM.INI, execute the program thus: BLDM -i MYBLDM.INI #### Database Files 1. BLDM uses six system data files in xBase format. These files have .DAT extensions and must be located in the same directory as the BLDM executables. The files include: BLDMPROJ.DAT Projects BLDMDRLM.DAT Drilling methods BLDMSLRK.DAT Soil and rock types BLDMCOLR.DAT Color definitions BLDMMODS.DAT Modification symbols BLDMCONS.DAT Consistency symbols BLDMTEST.DAT Test definitions - 2. Project boring and sample files are named when creating a project and are located in the project directory specified by the user. - 3. BLDM stores all numeric data in character fields to allow for 'blank' (i.e., null) values. The number of decimal places indicated in the following tables is enforced when data are entered via BLDM data entry screens. ## **BLDMPROJ.DAT - Project Data File** | Field | Туре | Width | Decimals | Description | |-----------|------|-------|----------|------------------------------| | PROJ_NAME | С | 40 | | Project name | | PROJ_NUM | С | 12 | | Project number | | PROJ_DIR | С | 129 | | Project directory | | PROJ_FILE | С | 7 | | Data filename root | | CLNT_NAME | С | 40 | | Client name | | CLNT_NUM | С | 12 | | Client number | | SITE_NAME | С | 40 | | Site name | | SITE_NUM | С | 12 | | Site number | | DRILL_CTR | С | 40 | | Drilling contractor | | LAT_DEG | С | 2 | | Latitude - Degrees | | LAT_MIN | С | 2 | | Latitude - Minutes | | LAT_SEC | С | 5 | 2 | Latitude - Seconds (decimal) | | LONG_DEG | С | 3 | | Longitude - Degrees | | LONG_MIN | С | 3 | | Longitude - Minutes | | LONG_SEC | С | 5 | 2 | Longitude - Seconds | | NORTHING | С | 11 | 2 | Location (North/South) | | EASTING | С | 11 | 2 | Location (East/West) | ## **BLDMDRLM.DAT - Drilling Methods** | Field | Туре | Width | Decimals | Description | |---------|------|-------|----------|------------------------| | METHOD | С | 3 | | Drilling method/tool | | DIAM | С | 4 | | Drilling tool diameter | | U_DIAM | С | 2 | | Diameter units | | DESCRIP | С | 20 | | Description | ## **BLDMSLRK.DAT - Soil and Rock Types** | Field | Туре | Width | Decimals | Description | |----------|------|-------|----------|----------------------| | NAME | С | 3 | | Material | | CELLNAME | С | 6 | | Cell Name | | DESCRIP | С | 40 | | Material description | ## **BLDMCOLR.DAT - Color Definitions** | Field | Туре | Width | Decimals | Description | |-----------|------|-------|----------|-----------------| | NAME | С | 3 | | Uppercase Code | | MIXEDCASE | С | 4 | | Mixed-case Code | | DESCRIP | С | 20 | | Description | ## **BLDMMODS.DAT - Modification Symbols** | Field | Туре | Width | Decimals | Description | |-----------|------|-------|----------|-----------------| | NAME | С | 3 | | Uppercase Code | | MIXEDCASE | С | 4 | | Mixed-case Code | | DESCRIP | С | 40 | | Description | # **BLDMCONS.DAT - Consistency Definitions** | Field | Туре | Width | Decimals | Description | |-----------|------|-------|----------|-----------------| | NAME | С | 3 | | Uppercase Code | | MIXEDCASE | С | 3 | | Mixed-case Code | | DESCRIP | С | 10 | | Description | ### **BLDMTEST.DAT - Test Definitions** | Field | Туре | Width | Decimals | Description | |----------|------|-------|----------|------------------------------| | NAME | С | 3 | | Uppercase Code | | CELLNAME | С | 6 | | Cell for use in design files | | CODE | С | 1 | | Single-character code | | ТҮРЕ | С | 1 | | Test type: L=Lab, F=Field | | DESCRIP | С | 20 . | | Description | # **Project Boring Data** | Field | Туре | Width | Decimals | Description | |-----------|------|-------|----------|-------------------------------| | BOR_NUM | С | 12 | _ | Boring number | | BOR_TYPE | С | 20 | | Boring type | | RIG_TYPE | С | 20 | | Rig type | | CLNT_NAME | С | 40 | | Client name | | CLNT_NUM | С | 12 | | Client number | | SITE_NAME | С | 40 | | Site name | | SITE_NUM | С | 12 | | Site number | | DRILL_CTR | С | 40 | | Drilling contractor | | DRL_FNM | С | 8 | | Driller's first name | | DRL_MNM | С | 1 | | Driller's middle initial | | DRL_LNM | С | 16 | | Driller's last name | | LGR_FNM | С | 8 | | Logger's first name | | LGR_MNM | С | 1 | | Logger's middle initial | | LGR_LNM | С | 16 | | Logger's last name | | BF_CTR | С | 40 | | Backfill contractor | | BF_CC_FNM | С | 8 | | Backfill foreman's first name | | BF_CC_MNM | С | 1 | | Backfill foreman's initial | | BF_CC_LNM | С | 16 | | Backfill foreman's last name | | Field | Туре | Width | Decimals | Description | |------------|------|-------|----------|------------------------------------| | FBOOK_NO | С | 15 | | Field book number | | LOCN_1 | С | 32 | | Location (1) | | LOCN_2 | С | 22 | | Location (2) | | NORTHING | С | 11 | 2 | North/South location | | EASTING | С | 11 | 2 | East/West location | | STATION | С | 11 | 2 | Station | | OFFSET | С | 11 | 2 | Offset | | AZIMUTH | С | 11 | 4 | Azimuth | | ANGLE | С | 11 | 4 | Angle | | ALIGNMENT | С | 64 | | Alternate alignment name | | ALT1 | С | 11 | 2 | Alternate coordinate #1 | | ALT2 | С | 11 | 2 | Alternate coordinate #2 | | GS_ELEV | С | 7 | 1 | Ground surface elevation | | DP_CAVING | С | 7 | 1 | Depth to caving | | DP_ROCK | С | 7 | 1 | Depth to rock/tertiary | | DP_WTBL | С | 7 | 1 | Depth to water table | | DP_REFUSAL | С | 7 | 1 | Depth to refusal | | METH_DRILL | С | 3 | | Drilling method | | GEN_SAMPLE | С | 3 | | Sample drilling method | | UND_SAMPLE | С | 3 | | Undisturbed sample drilling method | | BOR_REMARK | С | 40 | | Boring remark | | BF_REMARK | С | 40 | | Backfill remark | | U_BORING | С | 8 | | Boring units | | U_STDPENE | С | 8 | | Std. penetrometer units | | U_CONEPENE | С | 8 | | Cone penetrometer units | | U_PIEZO | С | 8 | | Piezometer units | | Field | Туре | Width | Decimals | Description | |------------|------|-------|----------|------------------------------| | U_CORE | С | 8 | | Core recovery units | | U_PERM | С | 8 | | Permeability units | | U_UCT | С | 8 | | Unconfined comp. test units | | U_BRAZIL | С | 8 | | Brazilian tensile test units | | U_SAMPLE | С | 8 | | Sample units | | DATE_START
| D | 8 | | Installation start date | | DATE_STOP | D | 8 | | Installation completion date | | DATE_BF | D | 8 | | Backfill installation date | | DATE_WTBL | D | 8 | | Water table date | | DATE_ANAL | D | 8 | | Date analyzed | | DATE_CHECK | D | 8 | | Date checked | # **Boring Sample Data** | Field | Туре | Width | Decimals | Description | |------------|------|-------|----------|-----------------------------| | BOR_NUM | С | 12 | | Boring number | | SAMPLE_NUM | С | 12 | | Sample number | | DTOP | С | 7 | 1 | Depth at top of sample | | DBOTTOM | С | 7 | 1 | Depth at bottom of sample | | STRAT_CHNG | С | 7 | 1 | Depth at stratum change | | RECOVERED | С | 7 | 1 | Length recovered | | MATERIAL | С | 3 | | Soil/Rock material type | | MOIST_CONT | С | 2 | | Sample moisture content (%) | | MOIST_TEST | С | 2 | | Tested moisture content (%) | | DRY_WGT | С | 7 | 2 | Dry weight . | | SPEC_GRAV | C | 7 | 2 | Specific gravity | | ATLIM_LL | С | 3 | | Atterberg liquid limit | | ATLIM_PL | С | 3 | | Atterberg plastic limit | | SHRINK_L | С | 3 | | Shrinkage limit | | LINEAR_L | С | 3 | | Linear limit | | GRAVEL | С | 7 | 2 | Gravel content | | SAND | С | 7 | 2 | Sand content | | FINES | С | 7 | 2 | Fines content | | CLAY | С | 7 | 2 | Clay content | | D10 | С | 7 | 4 | D10 content | | D25 | С | 7 | 4 | D25 content | | D50 | С | 7 | 4 | D50 content | | D60 | С | 7 | 4 | D60 content | | D75 | С | 7 | 4 | D75 content | | Field | Туре | Width | Decimals | Description | |------------|------|-------|----------|-----------------------------| | HAND_PENE | С | 7 | 2 | Hand penetrometer reading | | VANE_SHEAR | С | 7 | 2 | Vane shear reading | | VANE_TYPE | С | 3 | | Vane shear type | | STD_PENE | С | 4 | | Std. penetration value | | BLOW_1 | С | 2 | | Blow count #1 | | BLOW_2 | С | 2 | | Blow count #2 | | BLOW_3 | С | 2 | | Blow count #3 | | BLOW_4 | С | 2 | | Blow count #4 | | BLOW_5 | С | 2 | | Blow count #5 | | PENE_1 | С | 5 | 2 | Penetration #1 | | PENE_2 | С | 5 | 2 | Penetration #2 | | PENE_3 | С | 5 | 2 | Penetration #3 | | PENE_4 | С | 5 | 2 | Penetration #4 | | PENE_5 | С | 5 | 2 | Penetration #5 | | PERM_TYPE | С | 3 | | Permeability test type | | PERM_COEF | С | 7 | 1 | Coefficient of permeability | | UCT_1 | С | 4 | | Unconfined compr. test #1 | | UCT_2 | С | 4 | | Unconfined compr. test #2 | | BRAZIL | С | 7 | 1 | Brazilian tensile test | | MAJOR_MOD | С | 3 | | Major modification | | CONSIS | С | 3 | | Consistency | | COLOR1 | С | 3 | | Color #1 | | COLOR2 | С | 3 | | Color #2 | | COLOR3 | С | 3 | | Color #3 | | MSYM1 | С | 3 | | Modification symbol #1 | | MSYM2 | С | 3 | | Modification symbol #2 | | Field | Туре | Width | Decimals | Description | |------------|------|-------|----------|------------------------| | мѕүмз | С | 3 | | Modification symbol #3 | | MSYM4 | С | 3 | | Modification symbol #4 | | METH_DRILL | С | 3 | | Drilling method | | REMARK | С | 40 | | Remark | | NOTE1 | С | 27 | | Note #1 | | NOTE2 | С | 27 | | Note #2 | | NOTE3 | С | 27 | | Note #3 | | NOTE4 | С | 27 | | Note #4 | | NOTE5 | С | 27 | | Note #5 | | SCRATCH | L | 1 | | Scratched sample flag | # Boring Piezometer Well Data | Field | Туре | Width | Decimals | Description | |-----------|------|-------|----------|--------------------------| | BOR_NUM | С | 12 | | Boring number | | WELL_NUM | С | 12 | | Well number | | WELL_TYPE | С | 20 | | Well type | | TEST_METH | С | 3 | | Test method | | SURF_PROT | С | 20 | | Surface protection | | INST_CTR | С | 40 | | Installation contractor | | CC_FNM | С | 8 | | Foreman's first name | | CC_MNM | С | 1 | | Foreman's middle initial | | CC_LNM | С | 16 | | Foreman's last name | | LGR_FNM | С | 8 | | Logger's first name | | LGR_MNM | С | 1 | | Logger's middle initial | | LGR_LNM | С | 16 | | Logger's last name | | CASING | С | 8 | | Casing type | | CASE_DIAM | С | 7 | 2 | Casing diameter | | Field | Туре | Width | Decimals | Description | |------------|------|-------|----------|------------------------------| | CASE_HGHT | С | 7 | 2 | Casing height | | EFF_OPSIZE | С | 7 | 2 | Effective opening size | | SCREEN | С | 20 | | Screen type | | DTOP | С | 7 | 1 | Screen top depth | | DBOTTOM | С | 7 | 1 | Screen bottom depth | | DP_TRAP | С | 7 | 1 | Depth to bottom of trap | | REMARK | С | 40 | | Remark | | DATE_START | D | 8 | | Installation start date | | DATE_STOP | D | 8 | | Installation completion date | ## Piezometer Annulus Data | Field | Туре | Width | Decimals | Description | |----------|------|-------|----------|---------------------------| | BOR_NUM | С | 12 | | Boring number | | WELL_NUM | С | 12 | | Well number | | DTOP | С | 7 | 1 | Depth at top of sample | | DBOTTOM | С | 7 | 1 | Depth at bottom of sample | | ТҮРЕ | С | 3 | | Soil/Rock material type | | DESCRIP | С | 40 | | Description | # Core Recovery Data | Field | Туре | Width | Decimals | Description | |----------|------|-------|----------|---------------------------| | BOR_NUM | С | 12 | | Boring number | | DTOP | С | 7 | 1 | Depth at top of sample | | DBOTTOM | С | 7 | 1 | Depth at bottom of sample | | RECOVERY | С | 7 | 1 | Recovery length | | RQD | С | 7 | 1 | RQD recovery | ### **Core Box Data** | Field | Туре | Width | Decimals | Description | |---------|------|-------|----------|---------------------------| | BOR_NUM | С | 12 | | Boring number | | BOX_NUM | С | 12 | | Box number | | DTOP | С | 7 | 1 | Depth at top of sample | | DBOTTOM | С | 7 | 1 | Depth at bottom of sample | | BOXSIZE | С | 8 | | Box size | ## **Backfill Data** | Field | Туре | Width | Decimals | Description | |---------|------|-------|----------|---------------------------| | BOR_NUM | С | 12 | | Boring number | | DTOP | С | 7 | 1 | Depth at top of sample | | DBOTTOM | С | 7 | 1 | Depth at bottom of sample | | TYPE | С | 3 | | Soil/Rock material type | | DESCRIP | С | 40 | | Description | ## Water Level Data | Field | Туре | Width | Decimals | Description | |----------|------|-------|----------|-----------------------------| | BOR_NUM | С | 12 | | Boring number | | DATE_WTR | D | 8 | | Date of reading | | TIME_WTR | С | 5 | | Time of reading | | DP_WTR | С | 7 | 1 | Depth to water | | TECH_FNM | С | 8 | | Technician's first name | | TECH_MNM | С | 1 | | Technician's middle initial | | TECH_LNM | С | 16 | | Technician's last name | ## Geophysical Log Data | Field | Туре | Width | Decimals | Description | |-----------|------|-------|----------|---------------------------| | BOR_NUM | С | 12 | | Boring number | | DATE_LOG | D | 8 | | Sample date | | DTOP | С | 7 | 1 | Depth at top of sample | | DBOTTOM | С | 7 | 1 | Depth at bottom of sample | | ТҮРЕ | С | 3 | | Soil/Rock material type | | LGR_FNM | С | 8 | | Logger's first name | | LGR_MNM | С | 1 | | Logger's middle initial | | LGR_LNM | С | 16 | | Logger's last name | | DRILL_CTR | С | 40 | | Contractor | ### Cone Penetrometer Data | Field | Туре | Width | Decimals | Description | |------------|------|-------|----------|------------------| | BOR_NUM | С | 12 | | Boring number | | DEPTH_CONE | С | 7 | 1 | Cone depth | | TYPE | С | 3 | | Cone type | | CONE_PENE | С | 4 | | Cone penetration | | BEARING | С | 7 | 2 | End bearing | | SLEEVE | С | 7 | 2 | Sleeve friction | | RATIO | С | 7 | 2 | Friction ratio | # Laboratory Report Data | Field | Туре | Width | Decimals | Description | |------------|------|-------|----------|-------------------| | BOR_NUM | С | 12 | | Boring number | | LAB_NAME | С | 40 | | Laboratory number | | DATE_RPT | D | 8 | | Report date | | REPORT_NUM | С | 64 | | Report number | ## Sample Test Data | Field | Туре | Width | Decimals | Description | |------------|------|-------|----------|-------------------------| | BOR_NUM | С | 12 | | Boring number | | SAMPLE_NUM | С | 12 | | Sample number | | ТҮРЕ | С | 3 | | Test type | | LGR_FNM | С | 8 | | Logger's first name | | LGR_MNM | С | 1 | | Logger's middle initial | | LGR_LNM | С | 16 | | Logger's last name | # Sample Substrata Data | Field | Туре | Width | Decimals | Description | |------------|------|-------|----------|----------------------------| | BOR_NUM | С | 12 | | Boring number | | SAMPLE_NUM | С | 12 | | Sample number . | | DTOP | С | 7 | 1 | Depth at top of stratum | | DBOTTOM | C | 7 | 1 | Depth at bottom of stratum | | MATERIAL | С | 3 | | Soil/Rock material type | ### Plate Design File Data Files 4. Plate design file data files are used by BLDM when creating boring log design files. Plate design file data files are formatted as follows: Each data file begins with a file header block consisting of 9 to 12 records, the number of file header block records depending on the number of plate notes included in the data file. Boring log data blocks follow the file header block. There may be as many as eleven (11) boring log data blocks in a data file. Each boring log data block consists of 6 boring log header records followed by an arbitrary number of boring log data records. Boring log data records contain either sample data or written descriptions. The tables which follow describe each record type: File Header Block - Record 1 | Field | Width | Range | Format | Description | |-------|-------|--|---------|--| | 1 | 5 | 0
1 | Integer | No vertical staffs Include vertical staffs | | 2 | 5 | 1 2 | Integer | Vertical staffs to left and right of plate Vertical staffs to left of each log | | 3 | 5 | 1 2 | Integer | Label vertical staffs with "DEPTH IN FEET" Label vertical staffs with "ELEVATION IN FEET N.G.V.D." | | 4 | 5 | 0
1 | Integer | No horizontal staffs Include horizontal staffs | | 5 | 5 | 1
2 | Integer | Label horizontal staffs with "DISTANCE IN FEET" Label horizontal staffs with stationing | | 6 | 5 | 0
1 | Integer | No written
descriptions Include written descriptions | | 7 | 5 | 0
1 | Integer | No sample test cells Include sample test cells | | 8 | 5 | 0 | Integer | No modifications Include modifications | | 9 | 5 | AV
A
B
C (-1)
D (1)
E (-2)
F | Text | Plate size = ANSI A (vertical, 11 x 8.5) ¹ Plate size = ANSI A (horizontal, 8.5 x 11) Plate size = ANSI B (11 x 17) Plate size = ANSI C (17 x 22) Plate size = ANSI D (22 x 34) Plate size = ANSI E (34 x 44) Plate size = ANSI F (28 x 40) | | 10 | 5 | 0-4 | Integer | Number of plate notes (0 through 4 allowed) | ¹ Dimensions in inches, width (vertical) by length (horizontal), per ANSI Y14.1-1980 ### File Header Block - Record 2 | Field | Width | Range | Format | Description | |-------|-------|-------|---------|--| | 1 | 10 | * | Real | Starting horizontal staff distance in feet | | 2 | 10 | * | Real | Ending horizontal staff distance in feet | | 3 | 5 | * | Real | Lower vertical staff elevation in feet | | 4 | 5 | * | Real | Upper vertical staff elevation in feet | | 5 | 5 | * | Real | Horizontal (X-axis) scale in feet per inch | | 6 | 5 | * | Real | Vertical (Y-xis) scale in feet per inch | | 7 | 5 | 1-11 | Integer | Number of boring logs in data file | ## File Header Block - Records 3-8 | Field | Width | Range | Format | Description | |-------|-------|-------|--------|------------------| | 1 | 45 | * | Text | Title block text | # File Header Block - Records 9-12 (Optional) | Field | Width | Range | Format | Description | |-------|-------|-------|--------|---------------| | 1 | 45 | * | Text | Drawing notes | # **Boring Log Header Records** | Record | Field | Width | Format | Description | |--------|-------------|----------------|----------------------|--| | 1 | 1
2
3 | 10
10
10 | Real
Real
Real | Distance from X-axis origin in feet Ground surface elevation Split-log elevation (used only by BLDM in split-log data files) | | 2 | 1
2 | 15
10 | Text
Real | Boring log ID Tertiary depth in feet | | 3 | 1 | 32 | Text | Location information (Line 1) | | 4 | 1 | 22 | Text | Location information (Line 2) | | 5 | 1 | 15 | Text | Field book number | | 6 | 1
2
3 | 10
10
10 | Date
Date
Real | Sample date (DD MMM YY) Water table sample date (MM/DD/YY) Water table depth in feet | ## **Boring Log Data Record** | Field | Width | Format | Description | |-------|-------|---------|---| | 1 | 7 | Real | Upper depth of sample in feet | | 2 | 7 | Real | Lower depth of sample in feet | | 3 | 7 | Real | Stratum change in feet | | 4 | 6 | Text | Cell name of material | | 5 | 15 | Text | Sample color | | 6 | 4 | Text | Major modification | | 7 | 25 | Text | Modifications (including consistency) | | 8 | 5 | Text | Tests performed | | 9 | 2 | Real | Water content (sample) | | 10 | 2 | Real | Water content (test) | | 11 | 4 | Real | Unconfined compression test #1 | | 12 | 4 | Real | Unconfined compression test #2 | | 13 | 3 | Real | Atterberg liquid limit | | 14 | 3 | Real | Atterberg plastic limit | | 15 | 4 | Real | Penetration resistance | | 16 | 7 | Real | D ₁₀ size | | 17 | 1 | Integer | Number of sample notes (immediately succeed record) | # Boring Log Data Record - Sample Note | Field | Width | Format | Description | |-------|-------|--------|-------------| | 1 | 27 | Text | Sample note | # Boring Log Data Record - End-of-boring | Field | Width | Format | Description | |-------|-------|--------|--| | 1 | 5 | Real | '999.9' indicates end of boring log data block | ## APPENDIX C: DESIGN FILE ELEMENT LEVELS # Levels Used By BLDM | Level | Elements | |-------|--| | 1 | Boring log shapes | | 2 | Modification symbols | | 3 | Sample notes | | 4 | Colors and associated lines | | 5 | Plastic limit, liquid limit, D ₁₀ size, water content | | 6 | Boring log ID, station, location, field book number, sample date | | 7 | Elevations above and below log and associated lines | | 8 | Water table cell and observed date, Tertiary text and associated dashed line | | 9 | Unconfined compression tests, penetration resistance | | 10 | Plate notes | | 60 | Vertical and horizontal staffs | | 61 | Grids | | 62 | Border, title block, title block text | | 63 | Paper-edge and title block trim lines | #### APPENDIX D: CELL LIBRARY The BLDMCELL.CEL library provided with BLDM is a modified copy of the Corpsstandard GEO.CEL cell library. The only modifications to GEO.CEL were the inclusion of two additional cells. One, named 'ARROW', was simply copied from the CORPS.CEL general-purpose cell library. The other, named 'WTRTBL', is used to indicate the water table depth. Five cells are used to identify the tests stored in field 13 of the boring log data record. Most cells used by BLDM are utilized for patterning strata: a table of these cells appears on the next page. ### Miscellaneous Cells | Cell | Use | |--------|-----------------------------| | 4TSTS | Four test (T) indicator | | ARROW | Line terminator | | CDDSHR | 'S' test indicator | | CTST | 'C' test indicator | | CUTRX | 'R' test indicator | | UUTRX | 'Q' test indicator | | WTRTBL | Water table depth indicator | ### APPENDIX D: CELL LIBRARY The table below shows the strata names and associated cells used for patterning. The strata names correspond to field 7 of a boring log data record. **Cells Used For Patterning Strata** | Cens Used For Fatterning Strata | | | | | |---------------------------------|--------|------------------------------|---------|--| | Stratum | Cell | Material Name | Pattern | | | AGG | BREC | BRECCIA | 60.0 | | | AND | ANDE | ANDESITE | | | | BAS | BASA | BASALT | | | | СЕМ | CEMSHA | CEMENTED SHALE | | | | CH | CH | USCS SOIL SYMBOL for CLAY | 1/1 | | | СНА | CHAL | CHALK or MARL | | | | CL | CL | USCS SOIL SYMBOL for CLAY | 1//, | | | CLA | CLAY | CLAYSTONE or SILTSTONE | XXX | | | COA | COAL | COAL | | | | CON | CONG | CONGLOMERATE | . O eq | | | DIO | DIOR | DIORITE | | | | DOL | DOLO | DOLOMITE | 幸 | | | GAB | GABB | GABBRO | **** | | | GC | GC | USCS SOIL SYMBOL for GRAVELS | 1//// | | | GM | GM | USCS SOIL SYMBOL for GRAVELS | 144 | | | GNE | GNEI | GNEISS | 1 | | | GP | GP | USCS SOIL SYMBOL for GRAVELS | | | | GRA | GRAY | GRAYWACKE | | | | GRN | GRAN | GRANITE | 133 | | | GW | GW | USCS SOIL SYMBOL for GRAVELS | | | ## APPENDIX D: CELL LIBRARY ## Cells Used For Patterning Strata | | T | | | |---------|--------|---|------------| | Stratum | Cell | Material Name | Pattern | | LIM | LIME | LIMESTONE | 華 | | MAR | MARB | MARBLE | <u> </u> | | МН | МН | USCS SOIL SYMBOL for SILTS and CLAYS | | | ML | MI. | USCS SOIL SYMBOL for SILTS and CLAYS | | | ОН | ОН | USCS SOIL SYMBOL for SILTS and CLAYS | | | OL | OL | USCS SOIL SYMBOL for SILTS and CLAYS | | | PT | PT | USCS SOIL SYMBOL for PEAT or HIGHLY ORGANIC SOILS | = | | QUA | QUAR | QUARTZITE | 7 × | | RHY | RHYO | RHYOLITE | | | SAN | SAND | SANDSTONE | | | SC | SC | USCS SOIL SYMBOL for SAND | 7/1/4 | | SCH | SCHI | SCHIST | YARRA) | | SHA | COMSHA | COMPACTED SHALE | | | SLA | SLAT | SLATE | | | SM | SM | USCS SOIL SYMBOL for SAND | 1111 | | SOA | SOAP | SOAPSTONE or SERPENTINE | | | SP | SP | USCS SOIL SYMBOL for SAND | | | sw | sw | USCS SOIL SYMBOL for SAND | • • • | | TUF | TUFF | TUFF or TUFF BRECCIA | == | | WD | WOOD | WOOD | () | #### APPENDIX E: EXAMPLE REPORTS #### **Project Report** ``` Project Listing Page 1 St. Louis District, Corp of Engineers Report created on Thursday, 03 September 1992 at 04:13PM ``` ``` P2-1-234 Project: Baucomville Levee Borings: 4 C-1-234-N Client: Bacomville Municipality Site: Baucomville Municipality and environs S-1-234-E Contractor: Latitude: Longitude: Northing: Easting: 2.34 Directory: D:\WES\BLDM2\BANCOM\ Data Files: Borings [BAWCOMB.DBF] Samples [BAWCOMS.DBF] Project: Sicily Island 5B RRWW Borings: 5 Client: Site: Contractor: Latitude: Longi tude: Northing: Easting: Directory: D:\WES\BLDM2\ISLAND5\ Data Files: Borings[ISLAND5B.DBF] Samples[ISLAND5S.DBF] ``` #### APPENDIX E: EXAMPLE REPORTS #### Project Report with Boring Information Project Listing Page 1 St. Louis District, Corp of Engineers Report created on Thursday, 03 September 1992 at 04:14PM Project: Bawcomville Levee P2-1-234 Borings: 4 Client: Bacomville Municipality C-1-234-N Site: Bawcomville Municipality and environs S-1-234-E Contractor: Latitude: Longitude: Northing: 1.23 Easting: 2.34 Directory: D:\WES\BLDM2\BAWCOM\ Data Files: Borings[BAWCOM8.DBF] Samples[BAWCOMS.DBF] Boring G.S.E. Top Rock Samples Tests BLB-1-88 61.3 48.4 6 T,S,C,R,Q BLB-2-88 75.3 6 BLB-3-88 73.9 6 BLB-4-88 74.4 6 Project: Sicily Island 5B RRWW Borings: 5 Client: Site: Contractor: Latitude: Longitude: Northing: Easting: Directory: D:\WES\BLDM2\ISLAND5\ Data Files: Borings[ISLAND5B.DBF] Samples[ISLAND5S.DBF] #### APPENDIX E: EXAMPLE REPORTS # **Boring Report** St. Louis District, Corp of Engineers Project: Bawcomville Levee Report created on Thursday, 03 September 1992 at 04:27PM Project: Bawcomville Levee P2-1-234 Borings: 39 Client: Bacomville Municipality C-1-234-N Site: Bawcomville Municipality and environs S-1-234-E Contractor: Latitude: Longitude: Northing: 1.23 Easting: 2.34 Directory: D:\WES\BLDM2\BAWCOM\ Data Files: Borings[8AWCOM8.DBF] Samples[BAWCOMS.DBF] ``` St. Louis District, Corp of Engineers Project: Bawcomville Levee Report created on Thursday, 03 September 1992 at 04:27PM Boring Number: RLR-1-88 ``` ``` Boring Number: BLB-1-88 Client: Baucomville Municipality 2-345678901b Site: Southwest Mississippi 1-234567890a Samples: 6 Type: Rig Type: Location (1): Location (2): Field Book Number: 7364 Date Taken: 11/04/1988 - 11/06/1988 1.20, 2.30 21.20, 1290321.20
Northing/Easting: Station/Offset: Azimuth/Angle: 1.2300, 23.2000 Alignment Name: Alt. Alignment #1/#2: 3.43 1.23, 61.3 Ground Surface Elev: 68.2 Depth to Refusal: Depth to Caving: 51.2 Water Table Depth: 37.3 [11/05/1988] Top Rock Depth: 48.4 Date Analyzed: 11/22/1988 Date Checked: 11/28/1988 Drilling Contractor: J. Doe Drilling Driller: Doe, John Q. Logger: Smith, Bill S. Drilling Method: AUG General Samples: D25 Undisturbed Samples: COR Remarks: Backfill Date: 11/28/1988 Backfill Contractor: ACME Backfillers Ltd. Backfill Crew Chief: Doe, Robert Remarks: Piezo/Well Number: WELL-1 Installation Date: 01/02/1988 - 01/03/1988 Well Type: Test Method: ARG Surface Protection: Concrete Contractor: ACME Drilling Ltd. Crew Chief: Doe, Joe Q. Logger: Doe, John E. Casing Type: PVC ing Diameter: 2.30 asing Height: 2.40 Opening Size: 6.50 Casing Diameter: Casing Height: Opening Size: Screen Type: 6# wire mesh Screen Depth: 12.0 - ``` Boring Listing Page 3 St. Louis District, Corp of Engineers Project: Baucomville Levee Report created on Thursday, 03 September 1992 at 04:27PM | - | Backfill Material | | | | | | | | | |------|-------------------|------|-------------|--|--|--|--|--|--| | Top | Bottom | Туре | Description | | | | | | | | 0.0 | 12.0 | CEM | | | | | | | | | 12.0 | 28.0 | COA | | | | | | | | | | Piezometer Annulus | | | | | | | |------|--------------------|------|-------------|--|--|--|--| | Тор | Bottom | Туре | Description | | | | | | 0.0 | 1.0 | BAS | | | | | | | 1.0 | 2.0 | AGG | | | | | | | 3.0 | 4.0 | AGG | | | | | | | 4.0 | 5.0 | AGG | | | | | | | 5.0 | 6.0 | CHA | | | | | | | 6.0 | 7.0 | COA | | | | | | | 7.0 | 8.0 | CH | | | | | | | 8.0 | 9.0 | CON | | | | | | | 9.0 | 10.0 | DIO | | | | | | | 10.0 | 11.0 | GAB | | | | | | | 11.0 | 12.0 | GH | | | | | | | 12.0 | 13.0 | GNE | | | | | | | 13.0 | 14.0 | GRA | | | | | | | 14.0 | 15.0 | GRN | | | | | | | 15.0 | 16.0 | CH | | | | | | | 16.0 | 17.0 | CL | | | | | | | 17.0 | 18.0 | CON | | | | | | | 19.0 | 20.0 | CEM | | | | | | | Cone Penetrometer | | | | | | | | | |-------------------|------|-------------|-------------|-----------------|----------|-------|--|--| | Depth | Туре | Penetration | End_Bearing | Sleeve_Friction | Friction | Ratio | | | | 13.3 | IJK | 12.3 | 33.20 | 142.30 | | 4.50 | | | | | | | Core Boxes | | |-----|--------|------------|------------|--| | Тор | Bottom | Box Number | Box Size | | | 0.0 | 6.0 | 1-7 | Ya | | **Boring Listing** Page 4 St. Louis District, Corp of Engineers Project: Bawcomville Levee Report created on Thursday, 03 September 1992 at 04:27PM | | Core Recovery | | | | | | | | | | |-----|---------------|-------------|--------------|--|--|--|--|--|--|--| | Тор | Bottom | Recovery | RQD Recovery | | | | | | | | | 0.0 | 12.0 | 11.2
7.2 | 9.2 | | | | | | | | | Water Levels | | | | | | | |--------------------------|-------|--------------|--------------------------------------|--|--|--| | Date | Time | Depth | Technician | | | | | 01/01/1989
07/08/1990 | 13:55 | 23.0
33.2 | Smith, Bob O.
Dodgson, William E. | | | | | | | | Geophy | rsical Logs | |------|-----|--------|--------|-------------| | Date | Тор | Bottom | Туре | Logger | 01/02/1991 12.0 15.0 DIO Doe, Alfred E. Drilling Contractor: J. Doe Backfill Inc. | Laboratory Reports | | | | | | |--------------------|----------------------------------|--|--|--|--| | Date | Laboratory Name
Report Number | | | | | 04/05/1988 ACME Laboratories PLC 1988-E.DACW.45.45 ## Sample Report | Semple Listing | | ~~ | 7 | |----------------|---|----|-----| | | St. Lewis Bistrict, Corp of Engineers
Project: Bascantille Lavas | | - 1 | | 1 | Berings 818-1-66
Report created on Warnday, 63 September 1982 at 611279s | | - [| | 1 | | | | | Samp ha
marker | Press. | apth 7e | P1 4 | 005 | 860 | 944 | 975 | @reve1 | Send | Fines | Clay | |-------------------|--------|---------|-------------|---------|---------|---------|----------|--------|------|-------|------| | ŧ | 4.0 | 1.0 | 10.0000 | 20.0000 | 30.0000 | 40.0000 | \$0.0000 | 1.00 | 2.00 | 3.00 | 4.00 | | 2 | 5.0 | 6.0 | 1 | | | | | | | | | | • | 19.0 | 11.0 | 0.1936 | | | | | | | | | | ļ. | 13.0 | 14.0 | 0,3070 | | | | | | | | | | • | 14.0 | 16.0 | | | | | | | | | | | | 10.0 | 22.0 | | | | | | | | | | ## Legend Report Legend Page 1 St. Louis District, Corp of Engineers Report created on Thursday, 03 September 1992 at 04:28PM | Symbol | Cell | Description | |-----------|--------------|--| | AGG | BREC | Agglomerate flow Breccia | | AND | ANDE | Andesite | | BAS | BASA | Baselt | | CEM | CEMSHA | Cemented shale | | CH | CH | Fat, inorganic clay of hi plasticity | | CHA | CHAL | Chalk | | CL | CL | Lean, sandy, silty clay, med plasticity | | CLA | CLAY | Indurated clay or claystone | | COA | COAL | Coal | | CON | CONG | Conglomerate | | D10 | DIOR | Diorite | | DOL | DOLO | Dolomite | | GAB | GABB | Gabbro | | GC | GC | Clayey gravel, gravel-sand-clay | | GM | GM | Silty gravel, gravel-sand-silt | | GNE | GNEI | Gneiss | | GP
CDA | GP CPAY | Gravel, poorly graded, gravel-sand mix | | GRA | GRAY | Grayache | | GRN | GRAN | Granite | | GW
Lim | GN | Gravel, well graded, gravel-sand mix | | MAR | LIME
MARB | Limestone
Marble | | nak
MH | MH | *************************************** | | ma
ML | ML | Silt, fine sandy/silty soil, hi plas
Silt, very fine sand, clayey fine sand | | OH | OH | Organic clays, silts of med to hi plas | | OL. | OL. | Lean, sandy, silty clay, med plasticity | | PT | PT | Peat or other highly organic soil | | QUA | QUAR | Quartzite | | RHY | RHYO | Rhyolite | | SAN | SAND | Sandstone | | SC | SC | Clayey sand, sand-silt mixtures | | SCH | SCHI | Schist | | SHA | COMSHA | Compacted shale | | SLA | SLAT | Slate | | SM | SK | Silty sand, sand-silt mixtures | | SOA | SOAP | Soapstone | | SP | SP. | Sand, poorly graded, gravelly sand | | SV | SW | Sand, well graded, gravelly sand | | TUF | TUFF | Tuff or Tuff Breccia | | MD | WOOD | Wood | | Color Symbols | | | | | | | |---------------|------|-------------|--|--|--|--| | Symbol | Text | Description | | | | | | RY | RV | Riack | | | | | St. Louis District, Corp of Engineers Report created on Thursday, 03 September 1992 at 04:28PM | | Color Symbols | | | | |--------|---------------|---------------|--|--| | Symbol | Text | Description | | | | BL | Bl | Blue | | | | BLG | BlGn | Blue-green | | | | BR | Br | Brown | | | | BRG | brGr | Brownish-gray | | | | DBR | dBr | Dark brown | | | | DGR | dGr | Dark gray | | | | GN | Gn | Green | | | | GNG | GnGr | Greenish-gray | | | | GR | Gr | Gray | | | | GYB | GyBr | Grayish-brown | | | | GYG | GyGn | Grayish-green | | | | LBR | lBr | Light brown | | | | LGR | lGr | Light gray | | | | MOT | Hot | Mottled | | | | R | R | Red | | | | RD | rd | Reddish | | | | Ţ | Ţ | Tan | | | | ₩H | Wh | White | | | | Y | Ÿ | Yellow | | | | | Modification Symbols | | | | |--------|----------------------|-----------------------|--|--| | Symbol | Text | Description | | | | TR | Tr- | Traces | | | | F | F | Fine | | | | C | C | Coarse | | | | CC | CC | Concretions | | | | RT | Rt | Rootlets | | | | LG | Lg | Lignite fragments | | | | SH | sh | Shale fragments | | | | SDS | sds | Sandstone fragments | | | | SLF | slf | Shell fragments | | | | 0 | 0 | Organic matter | | | | OX | 0x | 0xidized | | | | CS | CS | Clay strata or lenses | | | | SIS | SIS | Silt strata or lenses | | | | S | \$ | Sandy | | | | G | G | Gravelly | | | | 8 | 8 | Boulders | | | | SL | SL | Slickensides | | | | WD | Wd | Wood | | | | SSI | SSIS | Sandy silt | | | | ISS | \$155 | Silty sand | | | | VEG | Veg | Vegetation | | | | SS | SS | Sand strata | | | St. Louis District, Corp of Engineers Report created on Thursday, 03 September 1992 at 04:28PM | Modification Symbols | | | | | |----------------------|-------------|----------------------------------|--|--| | Symbol | Text | Description | | | | SI | SI | Shells | | | | CR | CR | Crumbly | | | | W/ | w/ | With | | | | w | W/ | With | | | | LO | Lo | Loose | | | | V D | v 0 | Very dense | | | | D | D | Dense | | | | SIF | SIF | Shell fragments | | | | PGM | GPGM | Poorly graded silty fine gravel | | | | WGM | GWGM | Well graded silty fine gravel | | | | PGC | PGC | Poorty graded clayey fine gravel | | | | WGC | GWGC | Well graded clayey fine gravel | | | | PSM | SPSM | Poorly graded silty fine sand | | | | PSC | PSC | Poorly graded clayey fine sand | | | | WSM | wsm | Well graded silty fine sand | | | | WSC | W SC | Well graded clayey fine sand | | | | LML | CLML | Silty sand | | | | TR- | Tr- | Traces | | | | Consistency Symbols | | | | |---------------------|------|-------------|--| | Symbol | Text | Description | | | VSO | vSo | Very Soft | | | SO | So | Soft | | | M | M | Medium | | | ST | St | Stiff | | | VST | vSt | Very Stiff | | | H | H | Hard | | | Drilling Method Symbols | | | | |---|----------------------------|--|--| | Symbol | Tool Diameter | Description | | | RM
RNM
AUG
HDA
FT4
FT6
D25
SSS | 4.0 IN
6.0 IN
2.5 IN | Rotary Mud Rotary No Mud Auger Hand Auger 4" Fishtail 6" Fishtail 2.5" Drive Tube Standard Split Spoon | | | VST
DEN
COR | | Vacuum Shelby Tube
Denison
Core | | St. Louis District, Corp of Engineers Report created on Thursday, 03 September 1992 at 04:28PM | Drilling Method Symbols | | | | | |-------------------------|-----------------|--|--|--| | Tool Diameter | Description | | | | | | Roller Rock Bit | | | | | | Tool Diameter | | | | | Lab and Field Test Symbols | | | | | | |----------------------------|-----------|------|------|----------------|--| | Symbol | Cell Name | Code | Туре | Description | | | Ţ | 4TSTS | T
 Lab | T - Four tests | | | S | CODSHR | S | Lab | S Test | | | C | CTST | C | Lab | C Test | | | R | CUTRX | R | Lab | R Test | | | Q | UUTRX | Q | Lab | Q Test | | #### **INSITU Data File** ``` ;Soring Log Data Manager v2.00c ; INSITU data file created on Thursday, 03 September 1992 at 05:27PM ;Project: Bawcomville Levee ;Start of data for Boring BLB-1-88, 6 samples. REMOVE_BORING NUM // BLB-1-88 PRJ // Bawcomville Levee ADC_BORING BEGIN GENERAL NUM // BLB-1-88 SIT // Southwest Mississippi SITN // 1-234567890a PRJ // Bawcomville Levee PRJN // P2-1-234 CLI // Bawcomville Municipality CLIN // 2-345678901b STAR // 11/04/1988 DONE // 11/06/1988 CO // J. Doe Drilling Inc. DRL1 // John DRL2 // Q DRL3 // Doe LOG1 // Bill LOG2 // S LOG3 // Smith LOCS // SMITTN LOC // SEE MAP MS // 1.20 EW // 2.30 ELV // 61.3 STN // 21.20 OFF // 1290321.20 ALT1 // 1.2 ALT2 // 3.4 ALM // 1.2300 ANG // 23.2000 DEP // 22.0 CAV // 51.2 ROK // 48.4 MAT // 37.3 REF // 68.2 UNT // FT REM // Auger REM // FIELD BCOK NO: 7364 REM // GENERAL SAMPLES: 2.5" Drive Tube REM // UNDISTURBED SAMPLES: Core BEGIN HAND_PEN READ // 1111111.00 TOP // 0.0 BOT // 1.0 BEG'N VANE READ // 1111111.00 TYPE // V TOP // 0.0 BOT // 1.0 ``` ``` BEGIN SPT NVAL // 100 CNT1 // 10 CNT2 // 50 CNT3 // 50 PEN1 // 1.20 PEN2 // 2.30 PEN3 // 3.40 UNT // BLOWS/FT TOP // 0.0 BOT // 1.0 BEGIN CONE NVAL // 123 TYPE // IJK END // 33.20 SLV // 142.30 FRIC // 4.50 DEP // 13.3 BEGIN LAB_TST TYPE // C Test FIR // Allen MID // O LAST // Doe TOP // 5.0 BOT // 6.0 BEGIN BOXES NUM // 1-2 SIZE // 6" TOP // 0.0 BOT // 6.0 BEGIN CORE REC // 11.2 RQD // 9.2 UNT // FT TOP // 0.0 BOT // 12.0 BEGIN METHOD TOOL // Core TOP // 0.0 BOT // 5.0 BEGIN WATER LEV // 23.0 DATE // 01/01/1989 TIME // 13:55 FIR // Bob MID // O LAST // Smith BEGIN PERM TYPE // X VAL // 1111111.0 UNT // FT/DAY TOP // 0.0 BOT // 1.0 BEGIN LOGS TYPE // DIO CO // J. Doe Backfill Inc. ``` ``` CO // J. Doe Backfill Inc. FIR // Alfred MID // E LAST // Neumann DATE // 01/02/1991 TOP // 12.0 BOT // 15.0 BEGIN LAB NUM // 1988-E.DACW.45.45 DATE // 04/05/1988 NAME // ACME Laboratories PLC BEGIN STRATA TOP // 0.0 BOT // 7.0 TYPE // CH DES // Fat, inorganic clay of hi plasticity BEGIN STRATA TOP // 7.0 BOT // 14.0 TYPE // SP DES // Sand, poorly graded, gravelly sand BEGIN STRATA TOP // 14.0 BOT // 18.0 TYPE // AND DES // Andesite BEGIN STRATA TOP // 18.0 BOT // 22.0 TYPE // CHA DES // Chalk BEGIN SUBSTRATA TOP // 0.0 BOT // 1.0 DES // CL DES // Lean, sandy, silty clay, med plasticity BEGIN SAMPLES PUSH // 1.0 TOP // 0.0 BOT // 1.0 CLASS// CH DES // Fat, inorganic clay of hi plasticity DES // St DES // Gr&Br DES // SIS,Rt BEGIN SAMPLES PUSH // 1.0 TOP // 5.0 BOT // 6.0 CLASS/' CH DES // Fat, inorganic clay of hi plasticity DES // St DES // Gr DES // SIS,Rt ``` BEGIN SAMPLES ``` PUSH // 1.0 TOP // 10.0 BOT // 11.0 CLASS// SP DES // Sand, poorly graded, gravelly sand DES // Gr DES // F,M,w/G BEGIN SAMPLES PUSH // 1.0 TOP // 13.0 BOT // 14.0 CLASS// SP DES // Sand, poorly graded, gravelly sand DES // Br&Gr DES // F,M,w/G BEGIN SAMPLES PUSH // 4.0 TOP // 14.0 BOT // 18.0 CLASS// AND DES // Andesite DES // D BEGIN SAMPLES PUSH // 4.0 TOP // 18.0 BOT // 22.0 CLASS// CHA DES // Chalk BEGIN CLS_TST DEP // 0.0 DEP // 0.0 MC // 46 DEN // 98.56 SPG // 1111111.00 LL // 111 PL // 222 SL // 333 LS // 444 GRAV // 1.00 SAND // 2.00 FINE // 3.00 FINE // 3.00 CLAY // 4.00 D75 // 50.0000 D60 // 40.0000 D50 // 30.0000 D25 // 20.0000 D10 // 10.0000 BEGIN CLS_TST DEP // 5.0 MC // 50 DEN // 82.87 LL // 222 PL // 222 SL // 333 LS // 444 BEGIN UCC VAL // 1111 UNT // PSI TOP // 0.0 BOT // 1.0 ``` ``` VAL // 1111111.0 UNT // LBS/FT2 TOP // 0.0 BOT // 1.0 BEGIN BACKFILL CO // ACME Backfillers Ltd. FIR // Robert LAST // Hild DATE // 11/28/1988 REM // It's filled back BEGIN MATERIAL TYPE // Cemented shale TOP // 0.0 BOT // 12.0 BEGIN MATERIAL TYPE // Coal TOP // 12.0 BOT // 28.0 BEGIN PIEZ NUM // WELL-1 TEST // ARG PROT // Concrete STAR // 01/02/1988 DONE // 01/03/1988 CO // J. Doe Drilling Inc. FOR1 // Joe FOR2 // Q FOR3 // Doe LOG1 // John LOG2 // E LOG2 // E LOG3 // Doe CAS // PVC DIAM // 2.30 UNT // FT HGT // 2.40 SCRN // 6# wire mesh SLOT // 6.50 TOP // 12.0 BOT // 18.4 TRAP // 17.2 BEGIN ANNULUS TYPE // BAS TOP // 0.0 BOT // 1.0 BEGIN ANNULUS TYPE // AGG TOP // 1.0 BOT // 2.0 BEGIN ANNULUS TYPE // AGG TOP // 3.0 BOT // 4.0 BEGIN ANNULUS TYPE // AGG TOP // 4.0 BOT // 5.0 ``` #### BEGIN ANNULUS TYPE // CHA TOP // 5.0 BOT // 6.0 #### APPENDIX F: CONVERTING EXISTING DATABASE FILES 1. BLDM is supplied with a utility for converting data files created using the older Boring Log Database System as well as previous versions of BLDM. The utility (BLDMCVRT) is a command-line program which is used to process data files for a single project at a time. You may also use the program to convert project files (i.e., BLDMPROJ.DAT) to the new BLDM format. BLDMCVRT creates boring and sample data files in BLDM format from the older boring, sample, and remark data files. It creates a log file containing details of the conversion, including the names of files converted and any warnings or errors encountered during the process. Syntax for BLDMCVRT is as follows: BLDMCVRT [options] [old file spec] [new file spec] [dir spec]. - 2. You must run BLDMCVRT from the directory containing the old data files. The old file spec is the seven-character filename root of the old data files to be converted. The new file spec is the seven-character filename root you want to use for the newly created files. The optional dir spec lets you specify a directory for the newly converted data files. The file specifications must be different unless you include the optional directory specification. - 3. BLDMCVRT has two command-line options which may be specified on the DOS command line when you run the program. These options include: - -l: Specify BLDMCVRT log file Purpose: BLDMCVRT normally writes log information to an ASCII text file named BLDMCVRT.LOG. Users may specify a different log file with this option. - -h: Display a help screen describing how to use BLDMCVRT and exit. - -p: Convert project files instead of boring data files. The old and new filename specifications should refer to project files when used with this option. ## Examples: 1) Convert MYPROJ*.DBF data files onto directory MYDIR using log file MYLOG: #### BLDMCVRT -1 MYLOG MYPROJ MYPROJ \MYDIR 2) Convert MYPROJ*.DBF data files, creating files named NEWPROJ*.DBF in the current directory: #### **BLDMCVRT MYPROJ NEWPROJ** #### APPENDIX F: CONVERTING EXISTING DATABASE FILES 4. Once you have successfully converted the data files you may add the project to the BLDM project database. Specify the directory and 7-character filename root you used when converting the data files. Since the files already exist, instruct BLDM to use them when you add the project. You may, if you prefer, create the project before converting the files - BLDMCVRT will then simply overwrite the empty files created by BLDM when you added the project. Be sure and specify the project directory when you convert files using this approach. #### APPENDIX G: NOTES ON USING BLDM #### Normal Procedure - 1. These are the typical steps to follow when creating project data: - a) Create the project using Data->Project->Add. - b) Create and enter boring data using Data->Boring->Add. If the boring has a piezometer well, enter this information also, using the boring form piezometer field. - c) Create and enter boring sample data using Data->Sample->Add. - d) Enter any INSITU data (i.e., piezometer annulus, core box, core recovery, etc.) for the boring. - e) Repeat steps b) through d) for all project borings. - 2. Use the appropriate edit and delete sub-menus to modify or remove project data for projects that have already been created. - 3. If you do not plan to use the BLDM INSITU features, set the data entry orientation to 'plate orientation' using Configure->System->Orientation. This will reduce the number of data fields on the boring and sample data entry forms, giving you less-cluttered screens to work with. ## Entering Strata Changes With Sample Data To define each strata that the boring penetrates at least one sample must be entered into the database even if no sample was physically obtained. The bottom depth of the strata is kept in the sample record and must be entered for the plot routine to know where the next strata break is. Figure G1 illustrates the following three examples: - a) For a strata where no physical sample was obtained, a record of NS (No Sample) must be added. This will allow for the next stratum change depth to be added in the stratum change field. - b) For strata with multiple samples, only the last sample will have a value in the stratum change field. The samples previous to the last sample should have a zero value in #### APPENDIX G: NOTES ON USING BLDM the stratum change field. c) The last sample in the boring should have the bottom depth of the boring in the stratum change field to signify the end of the boring if the plotting routines. Figure G1 Examples of Specifying Stratum Changes with Sample Data ## REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, | 1. AGENCY USE ONLY (Leave blank | | 3. REPORT TYPE | | SCOVERED | |---|--------------------------|----------------------|------------|------------------------------------| | 4. TITLE AND SUBTITLE | July 1993 | Final repor | | DING NUMBERS | | | na Loa Dota | | " | | | User's Guide for the Boris Manager, Version 2.0 | IS TOR Data | | Co | ontract No. | | | | | D. | ACN39-92-M-5856 | | 5. AUTHOR(S) | | | l | | | Keith Nash | | | | | | | | | | | | . PERFORMING ORGANIZATION NA | ME(S) AND ADDRESS(ES) | | | FORMING ORGANIZATION
ORT NUMBER | | Nest Committee Committee | | | 7.5 |
OR! NOMBER | | Nash Computing Services | | | | | | 3112 Magnolia Street | 1117 | | | | | North Little Rock, AR 72 | 116 | | | | | . SPONSORING/MONITORING AGEN | ICY NAME(S) AND ADDRESS | S(ES) | | NSORING / MONITORING | | | | | AGE | ENCY REPORT NUMBER | | U.S. Army Engineer Wate | - | • | Co | ontract Report | | Laboratory, 3909 Halls Fe | rry Road, Vicksburg, | MS 39180-6199 | GI | L-93-1 | | | | | | | | 1. SUPPLEMENTARY NOTES | # | | | | | Available from National T | echnical Information | Service, 5285 Port | Roval Roa | ad. | | Springfield, VA 22161. | | | | , | | 2a. DISTRIBUTION / AVAILABILITY ST | ATEMENT | | 12h DI | STRIBUTION CODE | | | | | 1,20. 0 | TRIBOTION CODE | | Approved for public releas | e; distribution is unlir | nited. | · · | | | | | | | | | | | | 1 | | | 3. ABSTRACT (Maximum 200 words) | | | | <u> </u> | | • | | | | | | | | | | ted with Nash Comput- | | ing Services (NCS) to rese | arch, design, and deve | elop a Boring Log | Database 1 | Manager (BLDM) as a | | database management and | site characterization to | ool for use by geote | echnical e | ngineers. The PC-based | | BLDM program allows use | | | | | | system can be used to crea | ite data files for use w | ith the Intergraph l | NSITU sy | ystem. In addition, | | BLDM has the capability | of creating boring log | plates in MicroStat | ion design | n file format using | | Corps-standard soil and ro | ck symbology. These | design files may b | e modifie | d and plotted on any | | Intergraph platform (i.e., P | | | | | | running IGDS). BLDM co | | | | | | Log Design File Builder, t | | | | | | Corps offices in Miscelland | | | | | | | | | | - | | | | | | | | I. SUBJECT TERMS | | | | 15. NUMBER OF PAGES | | Boring log database | INSITU | | | 92 | | CADD boring logs | | | | 16. PRICE CODE | | | | | | | | . SECURITY CLASSIFICATION 18. | SECURITY CLASSIFICATION | 19. SECURITY CLASS | IFICATION | T 30 I IMITATION OF ARCTHACT | | OF REPORT | OF THIS PAGE | OF ABSTRACT | | 20. LIMITATION OF ABSTRACT | # WATERWAYS EXPERIMENT STATION REPORTS PUBLISHED UNDER THE COMPUTER APPLICATIONS IN GEOTECHNICAL ENGINEERING (CAGE) PROJECT | | Title | Date | |------------------------------|--|----------| | Miscellaneous Paper GL-79-19 | Results of Geotechnical Computer Usage Survey | Aug 1979 | | Miscellaneous Paper GL-82-1 | Geotechnical Computer Program Survey | Mar 1982 | | Instruction Report GL-83-1 | Geotechnical Construction Control Data Base System | Apr 1983 | | Instruction Report GL-84-1 | Boring Information and Subsurface Data Base Package,
User's Guide | Sep 1984 | | Miscellaneous Paper GL-85-8 | Criteria for Limit Equilibrium Slope Stability Program Package | May 1985 | | Instruction Report GL-85-1 | Microcomputer Boring and Subsurface Data Package,
User's Guide | Sep 1985 | | Instruction Report GL-85-2 | Piezometer Data Base Package, User's Guide | Oct 1985 | | Instruction Report GL-87-1 | User's Guide: UTEXAS2 Slope-Stability Package; Volume I, User's Manual | Aug 1987 | | Miscellaneous Paper GL-87-5 | An Examination of Slope Stability Computation Procedures for Sudden Drawdown | Sep 1987 | | Instruction Report GL-87-1 | User's Guide: UTEXAS2 Slope-Stability Package; Volume II, Theory | Feb 1989 | | Miscellaneous Paper SL-91-2 | Evaluation of "SeeSTAT" Software Program for Archiving,
Computing, and Reporting of Concrete Test Results | May 1991 | | Miscellaneous Paper ITL-91-2 | Geotechnical Application Programs for CADD (Computer-Aided Design and Drafting) Systems | Apr 1991 | | Instruction Report GL-91-2 | Microcomputer Geotechnical Quality Assurance of Compacted
Earth Fill Data Package: User's Guide | Aug 1991 | | Instruction Report GL-92-2 | User's Guide for the Boring Log Design File Builder, Version 2.01 | May 1992 | | Miscellaneous Paper GL-92-31 | McCON-A General Contouring Program for Personal Computers | Sep 1992 | | Instruction Report GL-87-1 | User's Guide: UTEXAS3 Slope-Stability Package; Volume IV, User's Manual | Nov 1992 | | Instruction Report GL-87-1 | User's Guide: UTEXAS3 Slope-Stability Package; Volume III, Example Problems | Dec 1992 | | Contract Report GL-93-1 | User's Guide for the Boring Log Data Manager, Version 2.0 | Jul 1993 |